DOCUMENT RESUME

ED 244 714

JC 840 323

AUTHOR TITLE
INSTITUTION

Dawson, George; Jablon, Bert Study Guide in Health Economics.

New York State Council on Economic Education,

Albany.; State Univ. of New York, Old Westbury, N.Y.

Center for Business and Economic Education.

PUB DATE 8
NOTE 5
PUB TYPE G

54p.
Guides - Classroom Use - Materials (For Learner)
(051) -- Reference Materials - Bibliographies (131))

EDRS PRICE DESCRIPTORS MF01/PC03 Plus Postage.

*Allied Health Occupations Education; Community Colleges; Costs; *Economic Factors; *Economics; *Health Services; *Independent Study; *Learning Activities; Two Year Colleges

ABSTRACT

Prepared to assist students at Empire State College in developing learning contracts for the study of the economics of health care delivery, this study guide discusses various aspects of the topic, suggests student projects, and provides an extensive bibliography. First, introductory material discusses the relationship of economics to health care delivery, examining such relevant economic concepts as resource allocation, opportunity cost factors, laws of supply and demand, elasticity, and cost-benefit analysis. In addition, the importance of an understanding of economics is underscored with respect to rising medical costs and the increasing proportion of government expenditures going to health care. A list of introductory economics texts is provided for students who lack the necessary background in economics principles. Next, 56 possible student projects are suggested, requiring students to investigate topics such as the role of government in the health care system, the advantages and disadvantages of socialized medicine, pollution and health, the costs of health care, and productivity in health care delivery. Students are advised to select one or more projects in consultation with their instructor or mentor. Then, a guide is presented to assist students in preparing programs in health care management, which includes lists of required and suggested courses. A list of health care organizations and a 374-item bibliography are included. (HB)

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

George Dawson

STUDY GUIDE

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

IN

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (FIIC)


This document has been reproduced as received from the person or organization originating if

Minor changes have been made to improve reproduction goanty

 Points of year or opinions stated in the document do not necessarily represent official NII

Health Economics


GEORGE DAWSON & BERT JABLON

EMPIRE STATE COLLEGE

1984

ڏيو

STUDY GUIDE

ĪN

Health Economics

GEORGE DAWSON & BERT JABLON

1984

Produced by

The Empire State College Center for Business & Economic Education

and

The New York State Council on Economic Education

CONTENTS

Introduct	ion	Page 1
Suggested	Projects	.
Preparing Managemen	Degree Programs in Health Care t	15
Health Care Organizations		19
Bibliography on the Economics of Health		23
Appendix:	Bibliography on Careers in Health Care	49
	Bibliography on Labor Relations in the Health Field	49

HEALTH ECONOMICS: A STUDY GUIDE

George Dawson & Bert Jablon

Introduction

Many students at Empire State College are involved in the health care delivery system, and many wisely choose to include the study of the economics of health in their degree programs. Because every person is in some way affected by our health care system, those who are not working in the health care field might also consider the study of this important subject. Directly or indirectly, we all help to bear the costs of health care. Directly or indirectly, we all derive some of the benefits produced by our health care delivery system. In short, the subject of health care is one that should be of interest to everyone. This study guide and bibliography has been prepared to assist students who wish to develop "learning contracts" in the economics of health, although it should be of some use to anyone in the field.

Before beginning a study of the economics of health, the student ought to have some understanding of basic economic principles. How can economics contribute to a better understanding of the problems of providing adequate health care? The answer lies in the fact that economics deals with the problem of scarcity. Human wants appear to be unlimited, but the resources available to satisfy those wants are limited. Because our productive resources are limited we cannot have everything we want, and thus we must choose from among alternatives. This is what economics is all about — it is the study of the ways in which we allocate our scarce resources in an effort to satisfy our wants.

Clearly, the problem of resource allocation exists in the health care field. With too few resources to solve all the problems or to satisfy all the wants that people have for health care, how can we best use our existing re-

sources? This is a central question that health care economics tries to answer. Choices must be made, and economic analysis can help to identify the true costs and benefits of the various alternatives.

Economics cannot provide the answer to every health care question. Values and ethical considerations enter into the picture, and goals are set by society as a whole. Given the goals established by our society, however, economists can use the tools of their discipline to help determine the most efficient ways of achieving those goals. For example, economists can identify the opportunity cost (or real cost) of an action. Given the fact that our productive resources are limited, the real cost of building more facilities to deal with health problem "X" is the sacrifice of the opportunity to use those resources to deal with problem "Y". This simple opportunity cost concept is one of the most important and most basic principles in economics. Every time a health care professional makes a decision on the allocation of his or her resources, the opportunity cost ought to be taken into account.

Many other economic principles can be brought to bear as well. Even though a substantial part of our health care delivery system is in the public sector (that is, it is provided by government), there is a large private market for health care also. The laws of supply and demand play an important role. If the demand for a particular medicine is high, but the supply is low, the price of the medicine can be expected to rise. The wages and salaries of health workers and professionals, the prices of various medicines and treatments, and the costs of health care facilities and equipment are affected by supply and demand. The way in which economists study and analyze costs can shed light on the reasons for the rising price of health care in recent years.

Students of the economics of health care should be aware of the ways in

which the health care market differs from the markets for other goods and services in our economy. For example, the demand for health services and products is likely to be relatively inelastic. That is, a large change in price may result in only a small change in the quantity purchased. A person who needs a certain medicine to control severe pain or to remain alive will most likely continue to purchase the medicine even if the price soars. That person will probably reduce his or her purchases of some other product (such as phonograph records) in order to be able to continue to consume the needed medicine. In short, the demand for some things that we buy (such as luxury items) is elastic. We can do without phonograph records, so a large increase in price will probably result in a more than proportional drop in sales. This factor of elasticity is one that must be considered in any analysis of the health care market.

Because of the need to make choices from among alternatives, cost/benefit analysis is important in the study of health care delivery. If we choose to use method "A" in treating a particular disease, how much will it cost us and how many lives will we save? If we choose method "B", how much will it cost and how many lives will be saved? Generally, we will select the method that yields the greatest benefit for the lowest possible cost. These are but a few of the economic concepts that should be understood by health care professionals and by any citizen concerned about our health care problems.

The problems relating to our health care system today are known to every well-informed citizen. For example, in 1982 the cost of medical care increased by 11 percent, while the Consumer Price Index rose by only 3.9 percent. That is, the cost of medical care was rising nearly three times as much as consumer prices as a whole. Hospital room rates rose by 13.3 percent, and insurance

costs went up 15.9 percent (while 25 million Americans were without any health insurance coverage at all). The premiums charged by some insurance companies for health insurance have increased by as much as 40 percent in a single year. It was reported in 1983 that one in 10 families were spending more than 10 percent of their incomes on health care, and that three million families had catastrophic "out-of-pocket" expenses exceeding 20 percent of their incomes. (New York Times, August 26, 1983, p. D2.)

The rising cost of health care is being felt in both the private and the public sectors. Health care is becoming an increasingly important factor in the cost of doing business, and between 1980 and 1983 the corporate health care bill doubled (from \$50 billion to \$100 billion). Nearly 30 million Americans are covered by the government's Medicare program, and Medicare costs soured from \$7.5 billion in 1971 to nearly \$51 billion in 1982. (If we add Medicaid to Medicare, the outlay for 1982 was \$83 billion.) With the outlays for Medicare rising by nearly 700 percent in about a decade, it was predicted in 1983 that the Hospital Insurance Trust Fund would be exhausted by 1996 — or possibly even by 1988! The following graphs illustrate the problem.

The problem

Hospital Insurance Trust Fund goes steadily deeper in debt...

(year-end balances in billions of dollars)

\$100

-100

-200

-300


-400

1981 83 '85 '87 '89 '91 '93 1995

Source: Congressional Budget Office

The cost of health care is accounting for a larger and larger portion of total expenditures in the United States. In 1979, expenditures on health care in the United States represented 8.9 percent of GNP (Gross National Product) — that is, 8.9 percent of all goods and services produced in that year. By 1982, 10.5 percent of GNP was being devoted to health care. During the recession of the early 1980s, the health care industry was the only large part of the American economy that grew steadily. Indeed, 7.7 million people were employed in the health care industry — over 7.5 percent of all employed persons in the United States. (Some argue, however, that these trends are not necessarily had. The implication here is that Americans are wisely shifting their resources from other things to health care. If higher health care expenditures represent more real resources going into the health care field, then this argument is supported by the figures. If, however, the higher expenditures simply represent increasing prices for health care and health care products, then the argument is not well supported.)

From these few facts, it is clear that the health care field is an extremely important part of the American economy and that its problems have an impact on everyone. In the next section we suggest a variety of problems or topics that students might wish to pursue in a course or "learning contract" in the economics of health. Students who have not studied basic economics are advised to obtain a good introductory textbook in the principles of economics and to read it before attempting an intensive study of the economics of health. A book designed for a comprehensive one-semester course in basic economics may suffice. The latest edition of any of the following books will provide the student with some background in the economic principles, concepts, and theories that can be used in a study of the economics of health.

- Bowden, Elbert V., ABRIDGED PRINCIPLES OF ECONOMICS. Cincinnati: South-Western Publishing Company.
- Brue, Stanley L., and Wentworth, Donald R., ECONOMIC SCENES: THEORY IN TYDAY'S WORLD. Englewood Cliffs, N.J.: Prentice-Hall.
- Gordon, Sanford D., and Dawson, George G., INTRODUCTORY ECONOMICS. Lexington, Mass.: D.C. Heath, Inc.
- Gwartney James D., Stroup, Richard, and Clark, J.R., ESSENTIALS OF ECONOMICS. Brief Edition. New York: Academic Press.
- Heyne, Paul, THE ECONOMIC WAY OF THINKING. Chicago: Science Research Associates.
- Leet, Don R., and Shaw, John A., ECONOMICS: CONCEPTS, THEMES, AP-PLICATIONS. Belmont, Calif.: Wadsworth Publishing Company.
- McCarty, Marilu Hurt, DOLLARS AND SENSE: AN INTRODUCTION TO ECONOMICS. Glenview, Ill.: Scott, Foresman and Company.
- Mings, Turley, THE STUDY OF ECONOMICS: PRINCIPLES, CONCEPTS, AND AP-PLICATIONS. Guilford, Conn.: The Dushkin Publishing Group.
- Riddell, Tom; Stamos, Steve; and Shackelford, Jean, ECONOMICS: A TOOL FOR UNDERSTANDING SOCIETY. Reading, Mass.: Addison-Wesley.
- Weidenaar, Dennis J., and Weiler, Emanuel T., ECONOMICS: AN INTRO-DUCTION TO THE WORLD AROUND YOU. Reading, Mass.: Addison-Wesley.

In addition to these relatively short texts, there are a few books that can introduce the student to economics in a brief and non-technical way. The following are not text books, but they do show how economics can be used in approaching problems. They introduce some basic economic concepts without using many graphs, charts, or mathematical formulas.

- Lee, Dwight R., and McNown, Robert F., ECONOMICS IN OUR TIME. Chicago: Science Research Associates.
- Robinson, Marshall A.; Morton, Herbert C.; and Calderwood, James D., AN INTRODUCTION TO ECONOMIC REASONING. Garden City, N.Y.: Anchor Press.
- Silk, Leonard, ECCNOMICS IN PLAIN ENGLISH. New York: Simon and Schuster.

(Note: The fact that we have included a book in these lists does not necessarily imply that we agree with every position taken by the authors or that we support every conclusion.)

Suggested Projects

In this section we are listing many projects that pertain to the economics of health and health care delivery. The student should examine this list carefully, and select the project or projects that appear to be most interesting and meaningful. The student should then consult his or her instructor (or "mentor" at Empire State College) before deciding to do one or more of these projects. The student may wish to combine two or more related projects into one, to modify a project, to expand upon one of the projects, or to work on a project not included in this list. These are only suggestions, not prescriptions. Before attempting any project, the student ought to be sure that there will be sufficient material available and that he or she has the necessary background to handle the work of the project. Again, the instructor (or mentor) can be a source of advice in this matter.

- Study health care as a major U.S. industry. What is its role in the American economy? What is the structure of the industry? How is it similar to, or different from, other major industries? What are its major problems? What are some possible solutions?
- Examine inflation and the health care system. How has inflation affected the system? To what extent have health care costs been a factor in the rate of inflation? What might be done about the increasing costs of health care?
- What is the role of government in U.S. health care delivery? Evaluate government's actions and policies, and tell what government's role ought to be. Provide a rationale for your conclusion, considering such social goals as fairness and efficiency.
- How do major economic principles apply to health care? Examine a standard textbook in the principles of economics. How do the laws of supply and demand apply to health care? How does the concept of elasticity apply? Also consider such things as the opportunit, cost principle, fixed costs, variable costs, and price determination.

- Compare the U.S. health care system with the systems of other industrial nations. How (and why) are they similar? How (and why) do they differ? How would you evaluate the U.S. system in comparison with the others?
- Study the controversy over socialized medicine. Give both sides of the issue objectively, then provide your own answer. Should we adopt socialized medicine? If so, why? If not, why not? Should there be some intermediate system partially public and partially private? Consider economic efficiency and equity in justifying your answer.
- Examine health problems and health care in your own community. (Define your "community" in terms of geography, political division, socio-economic character, and so on.) What are the major problems? How are these being handled now? What improvements, if any, are needed in the handling of these problems?
- Study the Medicaid and/or Medicare programs. What are the programs like? What are their strengths and weaknesses? Evaluate them and suggest ways of improving them.
- Make a study of labor relations in health care in general or in a given health occupation or institution. What is the role of unions, if any?

 How would you characterize labor-management relations? Study any existing union-management contracts and evaluate them. What problems exist, and how would you attempt to solve them?
- Study a particular health care facility in your area. (A hospital, a clinic, a nursing home, a laboratory, or whatever interests you.) How is the facility managed? What is its role in the community? What does it cost to run it? How effective is it? What problems does it have, and how would you solve those problems?
- Do research on a health problem that interests you. (Heart disease, cancer, alcoholism, mental illness, or whatever.) What does this problem cost our society? What is being done about it? What ought to be done? Use such things as cost/benefit analysis to justify your answer.
- Analyze health care education in America. (Or, you might concentrate on the education of a particular group such as physicians, nurses, or dertists.) What are the costs of providing this education? How fective is it? What improvements, if any, are needed?
- Examine the market for health care workers and professionals. What is the market like now? What is it apt to be like in the future? Where will the demand be? How can that demand be met most efficiently?
- Study health care problems in industry, or in a particular industry. What problems exist because of accidents, work-related illnesses, absenteeism because of health, etc.? What is this costing the industry?

- Do research on Health Maintenance Organizations (HMOs). What role are they playing in our health care delivery system? How effective are they? (Use cost/benefit analysis.)
- Make a study of health, hospital, and dental insurance. (Or, you might concentrate on only one type of insurance.) How do they affect the supply of health services? How do they affect the demand? What do they cost? How are the prices established? Are they effective? What should be done about people who do not have coverage and can't afford it?
- Examine the health problems of a particular group, such as the elderly, the poor, women, particular minorities, or veterans. Are their needs being met? Are the benefits exceeding the costs? What changes, if any, should be made in facilities, programs, or plans designed to meet their needs?
- Study the cost of medical and health care (including insurance) to the average American consumer. How important is medical and health care to the average person or family? What part of the average consumer budget is devoted to health care? How are people affected by catastropic health and medical problems? How can consumers best plan for providing themselves with adequate care?
- Do research on the effects of pollution on health. What medical and health problems are created by environmental pollution? What are these problems costing our society? What is being done about them? What further steps (if any) should be taken to deal with pollution?
- Select two or more books from the bibliography. Consult your mentor about your choices, but be sure to select books that present different views on important health-related issues. Compare and contrast the two books, evaluate each argument, and draw your own conclusions. Justify your conclusions, using economic analysis.
- Examine the positions of the major political parties on the issue of public health care. How are they similar? How, and why, do they differ? Compare and contrast their positions. Which position would you support, and why? Or, would you take a different position?
- Make a case study of a hospital that has closed recently (such as New York's Jewish Memorial Hospital in 1983). What factors led to the closing? What problems will this cause for the community? For the health care system? What might have been done to prevent the closing?
- Design a research project related to the marketing of a health care product or service. How would you determine the potential market for this product or service? How would you decide on the price? (This activity should be undertaken only by students who have studied -- or who are currently studying -- research methods, statistics, or marketing research.)

- Study laws pertaining to health care. What are the economic aspects or economic effects of these laws? What purposes do the laws serve? Are they efficiently achieving the goals set for them by the lawmakers? If not, what changes ought to be made?
- Examine malpractice insurance and/or the problem of malpractice suits. What does such insurance cost medical professionals? What impact does the cost have on fees? On services? Are patients protected by malpractice suits? Are juries awarding excessive damages? Are there unscrupulous lawyers who are "getting rich" on such suits? If so, what might be done about the problem?
- Make a thorough study of the cost of operating a medical or dental office, or some other health care facility that interests you. Identify both the fixed and variable costs. Which are more important? Include implicit as well as explicit costs. How are resources allocated? How might the costs be reduced and the resources be allocated more efficiently?
- Study the investor-owned hospital chains (such as Hospital Corporation of America). Why have their revenues been increasing? How do they compare with non-profit hospitals? How do they establish their prices? How and why do their prices and costs differ from those of non-profit hospitals? Are they more (or less) efficient than non-profit hospitals? How are they affecting the non-profit institutions? What is their probable future in American health care delivery?
- Examine the health insurance and other health benefits provided by American industry in general, by a particular industry, or by a major firm. How are these benefits financed? How effective are they in meeting employee health needs? Should employees pay more of the costs? Should they pay taxes on the value of these benefits? How can these costs be kept down?
- Study the hospice programs for the terminally ill. What hospice facilities exist in your area? How are they financed and managed? How do they relate to other health care institutions? Are they cost-effective? Is there a need for more of them? If so, how can this need be met?
- Look into the activities of important health organizations such as the American Medical Association. Where do they stand on major health issues? (Such as hospital cost-containment legislation.) Why are they taking these positions? What is their role in our health care delivery system? How effective are they? What ethical standards do they support, and why? What are their lobbying activities? How do they help to maintain standards in the profession?

- Investigate "multiple-choice" insurance plans. Would they be an improvement over existing plans? Would they lower or increase costs? Would they provide better (or worse) coverage for employees?
- Study the growth of technology in health care. How has this affected costs and efficiency? How might it change health care delivery in the future?
- Do research on the role of women in the health care field.
 What types of positions do women hold? Why are women more prevalent in some jobs than in others? Is this evidence of discrimination? Does it represent a misallocation of human resources? Do women have equality of opportunity in health care fields? Do they receive equal pay? What can be done to correct any problems you discovered?
- Study and evaluate the new (in 1983) Medicare system under which the government will pay uniform prices for the treatment of particular ailments. Will this reduce costs? Will it shorten the length of hospital stays for Medicare patients? Why was the new system developed? Will it be better for the hospitals? For the patients?
- What is the role of unions in promoting health and safety in the workplace? How effective are union-management safety and health committees? (See Kochan, Dyer, and Lipsky, THE EFFECTIVENESS OF UNION-MANAGEMENT SAFETY AND HEALTH COMMITTEES, listed in the bibliography.) What should the role of unions be? Write a paper on your findings.
- Note the payment rates for Medicare patients established in 1983. How do you account for the regional differences, and the urban-rural differences? Are the differences justified? Should rates be the same everywhere? Why, or why not?
- Examine and evaluate a variety of national health insurance plans. Use economic principles in comparing and contrasting the plans and in formulating feasible and cost-effective plans that you might support. If you oppose all such plans, explain your position by using economic analysis.
- What are the alleged abuses of Medicare and Medicaid? How extensive are these abuses? How serious are they? What do they cost our society? What should be done about them?
- Make a study of physicians' (or dentists') fees and how they are established. How are they now established? By whom? Why are there differences? Are these differences justified? How, and by whom, should fees be established? What are the economic facts, principles, and concepts to consider in deciding on appropriate fees?

- Study the financial management policies and practices of hospitals or other health care institutions. Evaluate these policies and practices from the point of view of economic efficiency. If you find them to be inefficient, what kinds of changes would you suggest?
- Examine the influence of each of the following groups on health care economic policies: (1) health professionals; (2) governments at all levels; (3) consumers. What are the goals, objectives, and interests of each group? To what extent is each group concerned with the consumer of health care? How does each group contribute toward our health care system? What problems, if any, does each group cause? How would you evaluate the efforts of each group?
- Study the economic aspects of designing and planning health care facilities, and the staffing and supplying of those facilities. (See Owen Hardy and Lawrence Lammers, HOSPITALS: THE PLANNING AND DESIGNING PROCESS. Aspen Publications, 1977.) What economic principles and concepts would you use in the planning and design process? In staffing and supplying?
- Prepare a grant proposal for a project in which you are interested. Learn all you can about grants. Include cost estimates and explain each item. Show that you have done careful studies of probable fixed and variable costs. Give evidence that you have considered cost/benefit analysis. See such works as GRANTSMANSHIP by Armand Lauffer (Beverly Fills, Calif.: Sage Publications); ANNUAL REGISTER OF GRANT SUPPORT (Chicago: Marquis Who's Who, Inc.), GRANT BUDGETING AND FINANCE by F.E. Sladek and E.L. Stein (New York: Plenum I ublishing), and GRANTS MAGAZINE (New York: Plenum).
- Do research on the mergers of health care facilities or on the combining of facilities as means of controlling costs. Are these feasible ways of keeping the "lid" on costs without reducing efficiency?
- What is the role of volunteers in the health care system?

 Do they add to the efficiency and output of the system?

 What costs do they impose on the paid professionals (such as real costs and money costs of training them and supervising them)? Should the use of volunteers be encouraged?
- Pick a subject within the category of "health economics" and compile a long annotated bibliography. Give an evaluation of each item listed. What does each book cover? How useful is it? For whom is it useful? Is it objective, thorough, accurate, and analytical?

- Study the problem of "cost shifting." It is charged that because the full cost of services for Medicare patients is not paid by the government, hospitals must make up the difference by shifting the shortfall to private patients and their insurers. Is this charge valid? If so, what problems does it cause? What might be done about it?
- Examine the need for "extended-care" services; that is, services for patients who do not need full hospital services but need more intensive nursing and rehabilitative services than many nursing homes can provide. What can be done to provide extended care economically and efficiently?
- Look into the so-called "medical-speciality shops" -- private companies offering a single medical service, such as cardiac and hypertension care, outpatient surgery, or geriatric care. How rapidly are they growing? Why have they been growing? Why are their prices sometimes lower than prices charged by conventional hospitals? Do they provide quality service? Are they cost-effective? How would you evaluate them in terms of providing adequate care at reasonable prices?
- Interview several health care administrators. What do they see as major problems in health economics? What kinds of solutions do they propose? Evaluate their solutions, using economic analysis.
- Develop ways of analyzing the cost-effectiveness of some of the new equipment and/or techniques for health care. (This should be undertaken only by students who already have strong backgrounds in economics, research methods, and statistics.)
- Develop a fund-raising plan for a health care institution or project. What economic aspects would you include? Why? How would you present these economic aspects to the public?
- Write a history of the American health care system, with emphasis on costs and other economic factors.
- Study productivity in health care delivery. How would you measure productivity (generally defined as output per hour of labor)? How might productivity be improved?
- Design a study to ascertain community health problems and needs. (For suggested procedures, see NEEDS ASSESSMENT: A MODEL FOR COMMUNITY PLANNING by K.A. Neuber, W.T. Atkins, J.A. Jacobson, and N.A. Reuterman. Beverly Hills, Calif.: Sage Publications.)

Preparing Degree Programs in Health Care Management

Many students at Empire State College are interested in developing degree programs in health care administration or health care management in general. Others are interested in narrower aspects of the health care field, such as "Patient Advocacy" or "Labor Relations in the Health Care Field." Once you have clearly established your goal, consult with experts in the field. You should also examine programs offered by other colleges and material available from such professional organizations as the American College of Hospital Administrators (840 Lake Shore Drive,

Chicago, Illinois 60611).

At Empire State College you will be expected to prepare a well-rounded program that provides for cultural and intellectual enrichment as well as rigorous learning experiences in your chosen Some of the subjects you study may seem to be unrelated to health care. We believe, however, that a well-rounded person who has studied American history, government and politics, sociology, psychology, literature, writing, economics, mathematics, science, and the like, will be better prepared to work in the health care field than one whose education is narrowly confined to his or her special area of interest. It is often possible to relate some of these subjects in the liberal arts and sciences directly or indirectly to health care. A knowledge of psychology may help you to understand the problems and feelings of patients and their The study of sociology could help you to place health care problems in the context of social structures and issues in general. By improving your writing skills you may be preparing yourself to write clearer reports or even to write articles for the professional journals in your field.

Several of the subjects that will help you meet the College's requirements for work in the liberal arts and sciences can serve as "tool subjects" for your chosen area of concentration. Mathematics and statistics can be used in planning research projects or surveys. At the very least, a knowledge of these disciplines will give you a better understanding of the research that is reported in your professional journals. Knowing something about American history, government, and politics will help you to understand the controversy over national health insurance or socialized medicine. Economics provides a method of analysis that can be applied to the problem of resource allocation in health care. In short, do not look upon the liberal arts and sciences requirement as something that detracts from your efforts to learn healthcare

management.

Although it is probably desirable to complete many of the liberal arts and sciences subjects and "tool subjects" before concentrating heavily in health care management, it is also possible to study some of these topics along with your learning contracts in health care administration. You can work this out with your faculty advisors. As for the subjects to be included in

your concentration, we have obtained the opinions of hospital administrators, examined programs offered by other colleges, and reviewed degree programs that other students at Empire State College have found to be useful in helping them attain their goals. Subjects to consider as core or required studies are as

follows:

PLURALISM OF THE HEALTH CARE SYSTEM. Survey of hospitals, nursing homes, extended care facilities, and the like. How the industry is organized. Sociological, historical, and philosophical aspects. The multiplicity of systems. Public and proprietary institutions. Veterans Administration, city, and county facilities. Doctor-owned or stockholder-rowned profit-making facilities. This would be a survey course at the introductory level. (4 credits.)

HEALTH CARE ADMINISTRATION. This should probably be preceded by a study of management theory and practices in general. Managerial skills and theories applied to health care institutions. How to plan, organize, delegate, and control. Managerial organizations of health care institutions. Duties of various officers, medical staff, boards of directors. Relations with the community. Upper level. (4 credits)

LEGAL ASPECTS OF HEALTH CARE ADMINISTRATION: Laws pertaining to licensing, regulations, malpractice suits, patient rights, abitration, etc. Government's role. Medicare and Medicaid. Upper level. (4 credits.)

PERSONNEL MANAGEMENT AND LABOR RELATIONS IN HEALTH CARE.
This might be preceded by a study of personnel management in general. It should include such things as hiring, training, evaluating, and managing hospital and other health care employees. Labor relations and unions in the field. Upper level. (4 credits) (A student specializing in this area could divide this into two contracts and increase the total amount of credit involved.)

FINANCIAL MANAGEMENT IN HEALTH CARE. It would be desirable to study introductory accounting and fundamentals of finance at the introductory level before approaching this contract. This contract would include the financial management of health organizations, accounting for management analysis and control, cost analysis, budgeting, rate setting, etc. Upper level. (4 credits.)

GOVERNMENT AND HEALTH CARE. Government's role in the health care system. Government health policies and programs at all levels (federal, state, and local). Government regulations, subsidies, grants, relevant taxes, and the like. Public policies -- how they are formulated, administered, and evaluated. Upper level: (4 credits.)

DATA PROCESSING AND THE USE OF COMPUTERS IN HEALTH CARE.
Because of the growing use of computers in health care
facilities, managers ought to have a basic knowledge of
the application of data processing and computers in this
field. This would be lower level if the student is being
introduced to data processing and computers. It might be
considered more advanced if the student has already had
introductory courses or learning contracts and is now learning more sophisticated concepts and applications. (4 credits.)

THE ECONOMICS OF HEALTH CARE. Students must study basic economics before studying the economics of health care. This subject applies economic principles to the health care market, to the demand for health care, to the supply of health care services and products, to costs of delivery in health care, to government's role, etc. Upper level: (4 credits.)

The subjects listed above would provide a 32-credit "major" or concentration in health care management. With the approval of your adviser and/or the College's Assessment Committee, you might be able to substitute other subjects for some of those listed. Changes could be made in the credits involved to enable you to incorporate another subject into your program. For example, three of the subjects could become three-credit learning contracts instead of four-credit contracts, providing room in a "tight" degree program for another three-credit component in a subject you consider essential (such as PUBLIC RELATIONS IN HEALTH CARE).

If you have room in your degree program, there are many other subjects pertaining to health care that you might want to consider. Among these are the following:

HISTORY OF HEALTH CARE. CONSUMERISM IN THE HEALTH CARE FIELD. PATIENT ADVOCACY. HEALTH CARE STATISTICS. RESEARCH METHODS IN HEALTH CARE. GRANTS MANAGEMENT IN HEALTH CARE. GOVERNMENT AND HEALTH CARE IN OTHER COUNTRIES. HEALTH CARE MARKETING. PUBLIC RELATIONS IN HEALTH CARE. COMMUNICATIONS IN HEALTH CARE. COMPARATIVE HEALTH CARE SYSTEMS. TRAINING, EDUCATION, AND CAREER DEVELOPMENT IN HEALTH CARE. COMMUNITY HEALTH AND MEDICAL CARE. HEALTH POLICY ANALYSIS. ACCOUNTING FOR THE HEALTH FIELD. COST ANALYSIS AND BUDGETING IN THE HEALTH FIELD.

Note that some of these subjects might overlap with others. For example, GOVERNMENT AND HEALTH CARE IN OTHER COUNTRIES would contain much of the same material as COMPARATIVE HEALTH CARE

SYSTEMS. It is unlikely, therefore, that you would be permitted to include both subjects in your degree program unless you could establish very clearly that one does not duplicate the other, or that one takes you to a higher level of knowledge and understanding. Similarly, you would not be allowed to study COST ANALYSIS AND BUDGETING IN THE HEALTH FIELD after having studied FINANCIAL MANAGEMENT IN HEALTH CARE unless you could show that the former substantially augments the learning acquired in the latter and that it indicates progression to a more sophisticated level.

Health Care Organizations

Students interested in entering the health care field might find that one or more of the following organizations can provide useful information on job opportunities in various health care specialities.

AMERICAN ART THERAPY ASSOCIATION, Suite 400, Two Skyline Place, 5203 Leesburg Pike, Falls Church, Va. 22041.

AMERICAN ASSOCIATION FOR CLINICAL CHEMISTRY, Suite 1010, 1725 K St. N.W., Washington, D.C. 20006.

AMERICAN ASSOCIATION FOR MUSIC THERAPY, 211 East 43rd St., New York, N.Y. 10017.

AMERICAN ASSOCIATION FOR REHABILITATION AND THERAPY, P.O. Box 93, North Little Rock, Arkansas. 72116.

AMERICAN ASSOCIATION FOR RESPIRATORY THERAPY, 1720 Regal Row, Dallas, Texas. 75235.

AMERICAN ASSOCIATION OF BIOANALYSTS, Suite 918, 818 Olive St., St. Louis, Missouri. 63101.

AMERICAN ASSOCIATION OF BLOOD BANKS, 1117, N. 19th St., Arlington, Va. 22209.

AMERICAN ASSOCIATION OF MEDICAL ASSISTANTS, Suite 1575, 20 N. Wacker Dr., Chicago, Ill. 60606.

AMERICAN ATHLETIC TRAINERS ASSOCIATION, 638 West Duarte Rd., Arcadia, Calif. 91006.

AMERICAN BOARD FOR CERTIFICATION IN ORTHOTICS AND PROS-THETICS, 717 Pendleton St., Alexandria, Va. 22314.

AMERICAN COLLEGE OF HOSPITAL ADMINISTRATORS, Suite 11-W, 840 North Lakeshore Dr., Chicago, Ill. 60611.

AMERICAN COLLEGE OF NURSING HOME ADMINISTRATORS, 4650 East-West Highway, Bethesda, Maryland. 20814.

AMERICAN CORRECTIVE THERAPY ASSOCIATION, c/o David Ser, 259-08 148 Rd., Rosedale, N.Y. 11422.

AMERICAN DANCE THERAPY ASSOCIATION, 2000 Century Plaza, Columbia, Maryland. 21044.

AMERICAN DENTAL HYGIENISTS ASSOCIATION, 444 N. Michigan Ave., Chicago, Ill. 60611.

AMERICAN DIETETIC ASSOCIATION, 430 N. Michigan Ave., Chicago, 111. 60611.

AMERICAN HEALTH CART ASSOCIATION, 1200 15th St., N.W., Washington, D.C. 20005.

AMERICAN HOSPITAL ASSOCIATION, 840 North Lake Shore Dr., Chicago, ILL. 60611.

AMERICAN INDUSTRIAL HYGIENE ASSOCIATION, 475 Wolf Ledger Parkway, Akron, Ohio. 44311.

AMERICAN INSTITUTE OF BIOLOGICAL SCIENCES, 1401 Wilson Blvd., Arlington, Va. 22209.

AMERICAN MEDICAL ASSOCIATION, Dept. of Allied Health Education, 535 North Dearborn St., Chicago, Ill. 60610.

AMERICAN MEDICAL TECHNOLOGISTS, 710 Higgins Road, Park Ridge, Ill. 60068.

AMERICAN OCCUPATIONAL THERAPY ASSOCIATION, 1383 Piccard Dr., Rockville, Maryland. 20850.

AMERICAN OPTOMETRIC ASSOCIATION, 243 North Lindberg Blvd., St. Louis, Missouri. 63141.

AMERICAN PHYSICAL THERAPY ASSOCIATION, 1156 15th St., N.W., Washington, D.C. 20005.

AMERICAN PODIATRY ASSOCIATION, 20 Chevy Chase Circle, N.W., Washington, D.C. 20015.

AMERICAN SCHOOL HEALTH ASSOCIATION, P.O. Box 708, Kent, Ohio: 44240.

AMERICAN SOCIETY FOR MEDICAL TECHNOLOGISTS, 330 Meadow Fern Dr., Houston, Texas. 77067.

AMERICAN SOCIETY FOR MICROBIOLOGY, 1913 1 St., N.W., Washington, D.C. 20006.

AMERICAN SOCIETY FOR PHARMACOLOGY AND EXPERIMENTAL THERAPEUTICS, 9650 Rockville Pike, Bethesda, Md. 20814.

AMERICAN SOCIETY OF CLINICAL PATHOLOGISTS, P.O. Box 12270, Chicago, Ill. 60612.

AMERICAN SOCIETY OF CYTOLOGY, Suite 810, 130 South 9th St., Philadelphia, Pa. 19107.

AMERICAN SOCIETY OF ELECTROENCEPHALOGRAPHIC TECHNOLOGISTS, 6th at Quint, Carroll, Iowa. 51401.

AMERICAN SOCIETY OF RADIOLOGIC TECHNOLOGISTS, 55 East Jackson Blvd., Chicago, Ill. 60604.

AMERICAN SOCIETY OF SAFETY ENGINEERS, 850 Busse Highway, Park Ridge, Ill. 60068.

ASSOCIATION OF MEDICAL ILLUSTRATORS, c/o Peggy Henry, Route 5, P.O. Box 311F, Huguenot Springs Rd., Midlothian, Va. 23113.

ASSOCIATION OF PHYSICIAN ASSISTANT PROGRAMS, Suite 700, 2341 Jefferson Davis Highway, Arlington, Va. 22202.

ASSOCIATION OF SCHOOLS OF PUBLIC HEALTH, Suite 404, 1015 15th St., Washington, D.C. 20005.

ASSOCIATION OF SURGICAL TECHNOLOGISTS, Caller E., Littleton, Colorado. 80120.

ASSOCIATION OF UNIVERSITY PROGRAMS IN HEALTH ADMINISTRATION, Suite 503, 1911 North Port Myer Dr., Arlington, Va. 22209.

ENVIRONMENTAL MANAGEMENT ASSOCIATION, 1019 Highland Ave., Largo, Florida. 33540.

HEALTH SCIENCES COMMUNICATIONS ASSOCIATION, Route 5, P.O. Box 311F, Midlothian, Va. 23113.

HEALTHCARE FINANCIAL MANAGEMENT ASSOCIATION, Suite 500, 1900 Spring Rd., Oak Brook, Ill. 60521.

INTERNATIONAL SOCIETY FOR CLINICAL LABORATORY TECHNOLOGY, Suite 918, 818 Olive St., St. Louis, Missouri. 63101.

JCINT COMMISSION ON ALLIED HEALTH PERSONNEL IN OPHTHALMOLOGY, 1812 North St. Paul Rd., St. Paul, Minn. 55109.

NATIONAL ASSOCIATION FOR MUSIC THERAPY, Inc., Suite 206, 901 Kentucky St., P.O. Box 610, Lawrence, Kansas. 66044.

NATIONAL ASSOCIATION FOR PRACTICAL NURSE EDUCATION AND SERVICE, INC., 254 W. 31st St., New York, N.Y. 10001.

NATIONAL ASSOCIATION OF DENTAL LABORATORIES, 3801 Mt. Vernon Ave., Alexandria, Va. 22305.

NATIONAL ASSOCIATION OF PHYSICAL THERAPISTS, P.O. Box 367, West Covina, Calif. 91793.

NATIONAL ATHLETIC TRAINERS ASSOCIATION, 1001 East Fourth St., P.O. Drawer 1865, Greenville, N.C. 27834.

NATIONAL ENVIRONMENTAL HEALTH ASSOCIATION, Suite 704, 1200 bincoln St., Denver, Colorado. 80203.

NATIONAL FEDERATION OF LICENSED PRACTICAL NURSES, Inc., 214 South Driver St., P.O. Box 11038, Durham, N.C. 27703

NATIONAL HOME CARING COUNCIL, 235 Park Ave. South, New York, N.Y. 10003.

NATIONAL REHABILITATION COUNSELING ASSOCIATION, Suite A305, 8136 Old Keene Mill Rd., Springfield, Va. 22152.

NATIONAL THERAPEUTIC RECREATION SOCIETY, 310 Park Center Dr., 12th floor, Alexander, Va. 22302.

OPTICIANS ASSOCIATION OF AMERICA, 1250 Connecticut Ave., W.W., Washington, D.C. 20036.

SOCIETY FOR PUBLIC HEALTH EDUCATION, Suite 535, 703 Market St., San Francisco, Calif. 94103.

SOCIETY OF NUCLEAR MEDICINE, 475 Park Ave. South, New York, N.Y. 10016.

U.S. DEPT. OF HEALTH AND HUMAN SERVICES, HEALTH RESOURCES ADMIN., Room 4441, Center Bldg., 3700 East-West Highway, Hyattsville, Md. 20782.

U.S. DEPT. OF TRANSPORTATION EMERGENCY MEDICAL SERVICES DIVISION, NTS-42, 400 7th S.W., Washington, D.C. 20590.

BUBLIOGRAPHY ON THE ECONOMICS OF HEALTH

The publications listed in this bibliography deal with the economics of health directly or indirectly. Some are included because they contain material pertaining to health economics, even though the focus is upon some other subject. They range from books written for the lay person to highly technical works suitable only for persons with advanced training in economics. Some are quite old but have been included because they might be of historical interest. The fact that a publication is listed here does not necessarily mean that we agree with the views expressed therein, nor does it constitute a recommendation of the work. Instructors and students who are considering the use of any of these items ought to examine them before making adoption decisions.

- Abel-Smith, Brian, VALUE FOR MONEY IN HEALTH SERVICES: A COMPARATIVE STUDY. New York: St. Martin's Press, 1976. 230 pages. (Financing health in different countries.)
- Aday, Lu Ann, and Andersen, Ronald, DEVELOPMENT OF INDICES OF ACCESS TO MEDICAL CARE. Ann Arbor, Michigan: Health Administration Press, University of Michigan, 1975. 308 pages.
- Aday, Lu Ann; Andersen, Ronald; and Fleming, Gretchen V., HEALTH CARE IN THE U.S.: EQUITABLE FOR WHOM? Beverly Hills, Calif.: Sage Publications, 1980. 415 pages.
- Allcorn, Seth, INTERNAL AUDITING FOR HOSPITAIS. Germantown, Md.: Aspen Systems Corp., 1979. 212 pages.
- Altman, Stuart H., and Blendon, Robert, eds., MEDICAL TECHNOLOGY: THE CULPRIT BEHIND HEALTH CARE COSTS. Washington, D.C.: U.S. Public Health Service, 1979. 306 pages. (Proceedings of 1977 forum on national health.)
- American Enterprise Institute for Public Policy Research, COMPULSORY HEALTH INSURANCE PROPOSALS: 96th CONGRESS. Washington, D.C.: The American Enterprise Institute for Public Policy Research, 1980. 111 pages.
- , PROPOSALS FOR THE REGULATION OF HOSPITAL COSTS. Washington, D.C.:
 American Enterprise Institute for Public Policy Research, 1978. 76 pages.
- American Hospital Association, COST CONTAINMENT, CAPS AND CONSUMERISM WITHIN THE HEALTH CARE DELIVERY SYSTEM. Chicago: American Hospital Association, 1978.
 - , AUXILIARY GIFT AND COFFEE SHOP MANAGEMENT. Chicago: American Hospital Association, 1976. 136 pages.
 - , BUDGETING PROCEDURES FOR HOSPITALS. Chicago: American Hospital Association, 1971. 88 pages.
 - , CAPITAL FINANCING FOR HOSPITALS. Chicago: American Hospital Association, 1974. 54 pages.

- , COST FINDING AND RATE SETTING FOR HOSPITALS. Chicago: American Hospital Association, 1968: 103 pages.
- , HOSPITAL COST CONTAINMENT THROUGH OPERATIONS MANAGEMENT. Chicago: American Hospital Association, 1978.
- , INTERNAL CONTROL AND INTERNAL AUDITING FOR HOSPITALS. Chicago:
 American Hospital Association, 1969. 65 pages.
- , ORGANIZING A COST CONTAINMENT COMMITTEE IN THE HOSPITAL. Chicago: American Hospital Association, 1976.
- , SURVEY OF CHARGES IN COMMUNITY HOSPITALS AS OF JANUARY 1, 1975.

 Chicago: American Hospital Association, 1975. 255 pages.
- , SURVEY OF HOSPITAL CHARGES AS OF JANUARY 1, 1974. Chicago: American Hospital Association, 1974. 255 pages.
- , TAFT-HARTLEY AMENDMENTS: IMPLICATIONS FOR THE HEALTH CARE FIELD. Chicago: American Hospital Association, 1976. 130 pages.
- Ammer, Dean S., PURCHASING AND MATERIALS MANAGEMENT FOR HEALTH CARE IN-STITUTIONS. Lexington, Mass.: Lexington Books, 1979. 173 pages.
- Anderson, Ronald; Kravits, Joanna; and Anderson, Odin W., eds. EQUITY IN HEALTH SERVICES: EMPIRICAL ANALYSES IN SOCIAL POLICY. Cambridge, Mass.: Ballinger Publishing Company, 288 pages.
- , TWO DECADES OF HEALTH SERVICES. Cambridge, Mass.: Ballinger Publishing Company, 1976. 387 pages.
- Andreano, Ralph L., and Weisbrod, Burton A., AMERICAN HEALTH POLICY: PER-SPECTIVES AND CHOICES. Chicago: Rand McNally & Company, 1974.
- Aspen Systems Corp., HEALTH CARE LABOR MANUAL. Gaithersburg, Md.: Aspen Systems Corp., annual.
- Bacow, Lawrence S., BARGAINING FOR JOB SAFETY AND HEALTH. Cambridge, Mass.: MIT Press, 1980. 208 pages.
- Balinsky, Warren; Yohalem, Alice; and Colligan, Margaret, HOME HEALTH CARE: ITS ROLE IN THE CHANGING HEALTH SERVICES MARKET. New York: Allenheld, Osmin, 1983. 220 pages.
- Banta, H. David, ed., RESOURCES FOR HEALTH: TECHNOLOGY ASSESSMENT FOR POLICY MAKING. New York: Praeger, 1982. 235 pages.
- Barocci, Thomas A., NON-PROFIT HOSPITALS: THEIR STRUCTURE, HUMAN RESOURCES, AND ECONOMIC IMPORTANCE. Boston: Auburn House, 1981. 232 pages.
- Barth, Peter S., and Hunt, H. Allen, WORKERS' COMPENSATION AND WORK-RELATED HINESSES AND DISEASES. Cambridge, Mass.: MIT Press, 1980. 480 pages.

- Bauerschmidt, Alan D., and Furst, Richard W., FORECASTED CHANGES IN THE HEALTH CARE INDUSTRY. Columbia: Bureau of Business and Economic Research, 1973. 88 pages.
- Bausell, R. B., and Walts, C. A., eds., EVALUATION AND THE HEALTH PROFES-SIONS. (Quarterly journal.) Beverly Hills, Calif.: Sage Publications. (Includes costs and other economic aspects.)
- Bednarski, Mary W., and Florczyk, Sandra E., NURSING HOME CARE AS A PUBLIC POLICY ISSUE. Croton-on-Hudson, N.Y.: Policy Study Associates, 1978. 60 pages. (Social, economic, and political factors in quality and cost.)
- Bennington, James L.; Handmaker, Hirsch; and Freedman, Gerald S., eds., FINANCIAL OPERATION AND MANAGEMENT CONCEPTS IN NUCLEAR MEDICINE. Baltimore: University Park Press, 1977. 232 pages.
- Bennington, James L.; Boer, Germain B.; Louvau, Gordon E.; and Westlake, George E., eds., MANAGEMENT AND COST CONTROL TECHNIQUES FOR THE CLINICAL LABORATORY. Baltimore: University Park Press, 1977. 363 pages.
- FINANCIAL MANAGEMENT OF THE CLINICAL LABORATORY. Baltimore: University Park Press, 1974. 167 pages.
- Bentley, Judith, THE NATIONAL HEALTH CARE CONTROVERSY. New York: Franklin Watts, 1981. 113 pages. (Both sides of the issue are presented.)
- Berger, Laurence B., and Sullivan, Paul R., MEASURING HOSPITAL INFLATION: A COMPOSITE INDEX FOR THE MEASUREMENT AND DETERMINATION OF HOSPITAL COSTS IN THE COMMONWEALTH OF MASSACHUSETTS. Lexington, Mass.: Lexington Books, 1975. 200 pages.
- Bergwall, David F., INTRODUCTION TO HEALTH PLANNING. Washington: Information Resource Press, 1974.
- Berki, S. E., ed., HEALTH CARE POLICY IN AMERICA. Vol. 468 of THE ANNALS OF THE AMERICAN ACADEMY OF POLITICAL AND SOCIAL SCIENCE. Beverly Hills, Calif.: Sage Publications, 1983. 264 pages.
- Berkley, Elliot A., LABOR RELATIONS IN HOSPITALS AND HEALTH CARE FACILITIES. Washington, D.C.: The Bureau of National Affairs, Inc., 1975.
- Berman, Howard J., and Weeks, Lewis E., ECONOMICS IN HEALTH CARE. Gaithers-burg, Md.: Aspen Systems Corp., 1978. 402 pages.
- Berman, Howard J., and Weeks, Lewis, THE FINANCIAL MANAGEMENT OF HOSPITALS. 4th ed. Ann Arbor, Mich.: Health Administration Press, 1979. 732 pages.
- Birenbaum, Arnold, HEALTH CARE AND SOCIETY. Totowa, N.J.: Littlefield Adams, 1981. 272 pages.
- Birnbaum, Howard, THE COST OF CATASTROPHIC ILLNESS. Lexington, Mass.: Health, Lexington Books, 1978. 110 pages.

- Eirnbaum, Howard; Lee, A. James; Bishop, Christine; and Jensen, G., PUBLIC PRICING OF NURSING HOME CARE. Cambridge, Mass.: Abt Books, 1982. 208 pages.
- Bisbee, Gerald E., and Vraciu, Robert A., eds., MANAGING THE FINANCE OF HEALTH CARE ORGANIZATIONS. Ann Arbor, Mich.: Health Administration Press, 1980. 549 pages.
- Blair, Roger D., and Vogel, Ronald J., THE COST OF HEALTH INSURANCE ADMIN-ISTRATION: AN ECONOMIC ANALYSIS. Lexington, Mass.: Health-Lexington Books, 1975. 177 pages.
- Blomqvist, Ake, THE HEALTH CARE BUSINESS: INTERNATIONAL EVIDENCE ON PRIVATE VERSUS PUBLIC HEALTH CARE SYSTEMS. Vancouver, B.C.: The Fraser Institute, 1979.
- Borus, Michael E.,; Buntz, C. Gregory; and Tash, William R., EVALUATING THE IMPACT OF HEALTH PROGRAMS: A PRIMER. Cambridge, Mass.: MIT Press, 1982. 147 pages.
- Bovbjerg, Randall R., and Holahan, John, MEDICAID IN THE REAGAN ERA: FED-ERAL POLICY AND STATE CHOICES. Washington, D.C.: Urban Institute Press, 1982. 72 pages.
- Bowen, Howard R.; and Jeffers, James R., THE ECONOMICS OF HEALTH SERVICES. New York: General Learning Press, 1971.
 - Boyer, John M.; Westerhaus, Carl L.; and Coggeshall, John H., EMPLOYEE RE-LATIONS AND COLLECTIVE BARGAINING IN HEALTH CARE FACILITIES. St. Louis, Missouri: The C.V. Mosby Company, 1975.
 - Brown, E. Richard, ROCKEFELLER MEDICINE MEN: MEDICINE AND CAPITALISM IN AMERICA. Berkeley: University of California Press, 1979. 283 pages. (A Marxist view.)
 - Brown, J.H.U., THE POLITICS OF HEALTH CARE. Cambridge, Mass.: Ballinger Publishing Company, 1978.
 - Buchanan, Robert J., HEALTH-CARE FINANCE: AN ANALYSIS OF COST AND UTILI-ZATION ISSUES. Lexington, Mass.: Lexington Books, 1981. (Medicaid reimbursement practices -- effects on cost and quality of nursing home care.)
 - Burkhauser, Richard V.,; and Haveman, Robert H., DISABILITY AND WORK: THE ECONOMICS OF AMERICAN POLICY. Baltimore: Johns Hopkins University Press, 1982. 144 pages.
 - Burns, Eveline M., HEALTH SERVICES FOR TOMORROW: TRENDS AND ISSUES. New York and London: Dunellen, 1973. 226 pages.
 - Campbell, Rita Ricardo, ECONOMICS OF HEALTH AND PUBLIC POLICY. Washington, D.C.: American Enterprise Institute, 1973. 108 pages.
 - Caplan, Robert D.; Cobb, Sidney; French, John; Harrison R., and Pinneau, S.R., Jr., JOB DEMANDS AND WORKER HEALTH. Ann Arbor: University of Michigan, ISR Research Report, 1980. 358 pages.

- Charles, Edgar D. and Kronenfeld, Jennie J., SOCIAL AND ECONOMIC IMPACTS OF CORONARY ARTERY DISEASE. Lexington, Mass.: Heath, Lexington Books, 1980. 141 pages.
- Chien, Robert I., ed., ISSUES IN PHARMACEUTICAL ECONOMICS. Lexington Books, 1979: 246 pages.
- Committee for Economic Development, BUILDING A NATIONAL HEALTH-CARE SYSTEM. New York: Committee for Economic Development, 1973, 105 pages.
- Comptroller General of the U.S., RISING HOSPITAL COSTS CAN BE RESTRAINED BY REGULATING PAYMENTS & IMPROVING MANAGEMENT: REPORT TO THE CONGRESS. Washington, D.C.: U.S. General Accounting Office, 1980. 210 pages.
- TO THE U.S. CONGRESS. Washington, D.C.: U.S. General Accounting Office, 1972.
- Congressional Quarterly, ENVIRONMENT AND HEALTH. Washington, D.C.: Congressional Quarterly, Inc., 1981. 225 pages.
- , HEALTH POLICY: THE LEGISLATIVE AGENDA. Washington, D.C.: Congressional Quarterly, Inc., 1980. 230 pages.
- Cooper, Barbara S. and Worthington, Nancy L., PERSONAL HEALTH CARE EXPENDITURES BY STATE. Vol. 1. Public Funds 1966 & 1969. Washington, D.C.: U.S. Govt. Printing Office, 1973. 151 pages.
- Cooper, M. H., and Culyer, A.J., eds., HEALTH ECONOMICS. Baltimore: Penguin Books, 1976.
- Cooper, M. H., PRICES AND PROFITS IN THE PHARMACEUTICAL INDUSTRY. New York: Random House, 1966.
- Cooper, Philip D., ed., HEALTH CARE MARKETING: ISSUES & TRENDS. Germantown, Md.: Aspen Systems Corp., 1979. 294 pages.
- Council of Teaching Hospitals, COTH SURVEY OF HOUSE STAFF POLICY AND RELATED INFORMATION, 1977. Washington, D.C.: Association of American Medical Colleges, 1977. 130 pages.
- Cullis, John G., and West, Peter A., THE ECONOMICS OF HEALTH: AN INTRODUCTION. New York: NYU Press, 1979. 309 pages. (Suitable for undergraduates who have had a one-year economics course.)
- Culyer, A. J., Wiseman, J., and Walker, A., eds., AN ANNOTATED BIBLIOGRAPHY OF HEALTH ECONOMICS: ENGLISH LANGUAGE SOURCES. New York: St. Martin's Press, 1977. 361 pages.

- Culyer, A. J., NEED AND THE NATIONAL HEALTH SERVICE: ECONOMICS AND SOCIAL CHOICE. Totowa, N.J.: Littlefield Adams, 1976. 163 pages. (British system.)
- Davidson, Stephen M., MEDICAID DECISIONS: A SYSTEMATIC ANALYSIS OF THE COST PROBLEM. Cambridge, Mass.: Harper & Row, Ballinger, 1980. 217 pages.
- Davidson, Stephen M., and Perloff, Janet, HEALTHCARE FINANCING, GRANTS, AND CONTRACTS REPORT: CONTINUING CARE -- THE CONCEPT AND THE RESEARCH ISSUES. Baltimore: Health Care Financing Administration, Office of Research, Demonstrations, and Statistics, 1981. 40 pages.
- Davis, Edith; Millman, Michael L., and Associates of the Conservation of Human Resources, Columbia University, HEALTH CARE FOR THE URBAN POOR: LESSONS FOR POLICY. Totowa, N.J.: Littlefield Adams, 1982. 224 pages.
- Davis, Karen, and Foster, Richard W., COMMUNITY HOSPITALS: IN-FLATION IN THE PRE-MEDICARE PERIOD. Social Security Administration Research Report #41. Washington, D.C.: U.S. Govt. Printing Office, 1972. 138 pages.
- Davis, Karen, and Schoen, Cathy, HEALTH AND THE WAR ON POVERTY:
 A TEN-YEAR APPRAISAL. Washington, D.C.: The Brookings Institution, 1978. 350 pages. (Assessment of Medicaid, Medicare,
 maternity and child health program, and neighborhood centers.)
- Davis, Karen, NATIONAL HEALTH INSURANCE: BENEFITS, COSTS, AND CONSEQUENCES. Washington, D.C.: The Brookings Institution, 1975. 150 pages.
- Detsky, Allen S., THE ECONOMIC FOUNDATIONS OF NATIONAL HEALTH POLICY. Cambridge, Mass.: Ballinger, 1978. 265 pages.
- Dickerson, O.D., HEALTH INSURANCE. Homewood, Illinois: Richard D. Irwin, Inc., 1959. 516 pages.
- Donadebian, Avedis, ASPECTS OF MEDICAL CARE ADMINISTRATION: Cambridge, Mass.: Harvard University Press, 1973.
- Dowling, William L., PROSPECTIVE RATE SETTING. Germantown, Md.: Aspen Systems Corp., 1977. 159 pages.
- Drummond, M. F., PRINCIPLES OF ECONOMIC APPRAISAL IN HEALTH CARE. New York: Oxford University Press, 1980. 132 pages.
- Eastaugh, Steven R., MEDICAL ECONOMICS AND HEALTH FINANCE. Boston: Auburn House, 1981. 320 pages.
- Egan, John W.; Higinbotham, Harlow N.; and Weston, J. Fred, ECONOMICS OF THE PHARMACEUTICAL INDUSTRY. New York: Praeger, 1982. 205 pages.

- Egdahl, Richard H., and Walsh, Diana C., eds., HEALTH SERVICES AND HEALTH HAZARDS: THE EMPLOYEE'S NEED TO KNOW. New York: Springer-Verlag, 1978. 184 pages.
- , eds., INDUSTRY AND HMO'S: A NATURAL ALLIANCE. New York: Springer-Verlag, 1978. 117 pages.
- Ehrenreich, Barbara and John, THE AMERICAN HEALTH EMPIRE: POWER, PROFITS AND POLITICS. New York: Vantage Books, 1970. 279 pages.
- Ehrlich, Isaac, ed., NATIONAL HEALTH POLICY: WHAT ROLE FOR GOVERN-MENT? Stanford, Calif.: Stanford University Press; Hoover Institution Press, 1982. 424 pages.
- Elling, Ray H., CROSS-NATIONAL STUDY OF HEALTH SYSTEMS: COUNTRIES, WORLD REGIONS, AND SPECIAL PROBLEMS: A GUIDE TO INFORMATION SOURCES. Detroit: Gale Research, 1980. 687 pages.
- Enthoven, Alain C., HEALTH PLAN: THE ONLY PRACTICAL SOLUTION TO THE SOARING COST OF MEDICAL CARE. Reading, Mass.: Addison-Wesley, 1980. 196 pages.
- Enthoven, Alain C., et. al., SOCIOECONOMIC ISSUES OF HEALTH, 1979. Chicago: American Medical Association, 1980. (Structure and cost impact of alternative health care delivery systems.)
- Epstein, Samuel S., THE POLITICS OF CANCER. Rev. ed., Garden City, N.Y.: Anchor/Doubleday, 1979. 628 pages. (About the political economy of medical science.)
- Facts on File, HEALTH CARE: AN AMERICAN CRISIS. New York: Facts on File, 1976. 189 pages.
- Feder, Judity; Hadley, Jack; and Holahan, John, INSURING THE NATION'S HEALTH: MARKET COMPETITION, CATASTROPHIC AND COMPREHENSIVE APPROACHES. Washington, D.C.: Urban Institute Press, 1981. 227 pages.
- Feder, Judith; Holahan, John, and Marmor, Theodore, eds., NATIONAL HEALTH INSURANCE: CONFLICTING GOALS AND POLICY CHOICES. Washington, D.C.: Urban Institute Press, 1980. 721 pages.
- Fein, Rashi, THE DOCTOR SHORTAGE: AN ECONOMIC DIAGNOSIS. Washington, D.C.: The Brookings Institution, 1967. 199 pages.
- Fein, Rashi, and Weber, Gerald I., FINANCING MEDICAL EDUCATION. Carnegie Commission on Higher Education, 1971.
- Feingold, Eugene, MEDICARE: POLICY AND POLITICS. San Francisco: Chandler Publishing Company, 1966. 310 pages.
- Feldstein, Martin S., ECONOMIC ANALYSIS FOR HEALTH SERVICE EF-FICIENCY. New York: Elsevier North-Holland, 1967. 334 pages.

- Feldstein, Martin S., HOSPITAL COSTS AND HEALTH INSURANCE. Cambridge, Mass.: Harvard University Press, 1981. 327 pages.
- THE RISING COST OF HOSPITAL CARE. Washington, D.C.:
 Information Resources Press, 1971.
- Feldstein, Paul J., FINANCING DENTAL CARE: AN ECONOMIC ANALYSIS. Lexington, Mass.: Lexington Books, 1973. 288 pages.
 - Feldstein, Paul J., HEALTH CARE ECONOMICS. New York: Halsted Press, John Wiley & Sons, 1979. 457 pages. (The reader should have had some background in microeconomics.)
 - Ferguson, Allen R., and LeVeen, E. Phillip, eds., THE BENEFITS OF HEALTH AND SAFETY REGULATION. Cambridge, Mass.: Harper & Row, Ballinger, 1981. 270 pages.
 - Ferman, Louis A., and Gordus, Jeanne P., eds., MENTAL HEALTH AND THE ECONOMY. Kalamazoo, Mich.: W.E. Upjohn Institute for Employment Research, 1979. 423 pages.
 - Fisher, George Ross, THE HOSPITAL THAT ATE CHICAGO: DISTORTIONS IMPOSED ON THE MEDICAL SYSTEM BY ITS FINANCING. Philadelphia: The Saunders Press, 1980.
 - Flook, Evelyn E., and Sanazaro, Paul J., eds., HEALTH SERVICES RESEARCH AND R & D IN PERSPECTIVE. Ann Arbor, Mich: Health Administration Press, 1973. 311 pages.
 - Foltz, Anne-Marie, AN OUNCE OF PREVENTION: CHILD HEALTH POLITICS UNDER MEDICAID. Cambridge, Mass.: MIT Press, 1981. 272 pages.
 - Foster, Richard W., THE NATURE OF HOSPITAL COSTS: THREE STUDIES. Chicago: Hospital Research and Educational Trust, 1976. 262 pages.
 - Frank, Arthur, THE PEOPLE'S HANDBOOK OF MEDICAL CARE. New York: Vintage Books, 1972. 494 pages.
 - Frederickson, Keville, OPPORTUNITIES IN NURSING. Culver City, Calif.: Social Studies School Service (Vocational Guidance Series), 1983. 149 pages.
 - Friedman, Jesse J. and Associates, R & D INTENSITY IN THE PHARMA-CEUTICAL INDUSTRY. Washington: Jesse J. Friedman & Assoc., 1973.
 - Fuchs, Victor, and Kramer, Marcia J., DETERMINANTS OF EXPENDITURES FOR PHYSICIANS' SERVICES IN THE U.S. 1948-1968. New York:
 National Bureau of Economic Research, 1973. 63 pages.
 - Fuchs, Victor R., ed., ECONOMIC ASPECTS OF HEALTH. Chicago: University of Chicago Press, 1982. 344 pages.
 - New York: Columbia University Press, 1972.

- Fuchs, Victor R., WHO SHALL LIVE?: HEALTH, ECONOMICS AND SOCIAL CHOICE. New York: Basic Books, 1975. 168 pages.
- Gaffney, John C., ed., PROFILE OF MEDICAL PRACTICE, 1978. Monroe, Wisconsin: American Medical Assn., Center for Health Services and Research and Development, 1979. 283 pages. (Research on the economics of medical practice.)
- Gaffney, John C., and Glandon, Gerald L., eds., PROFILE OF MED-ICAL PRACTICE, 1979. Monroe, Wisconsin: American Medical Association, Center for Health Services Research and Development, 1979. 290 pages.
- Georgopoulos, Basil S., HOSPITAL ORGANIZATION RESEARCH: REVIEW AND SOURCE BOOK. Vol. 1 of series "Health Care Organization & Administration." Philadelphia: W.B. Saunders, 1975. 500 pages. (Resource allocation; workforce; work relations; etc.)
- ORGANIZATION RESEARCH ON HEALTH INSTITUTIONS. Ann Arbor: University of Michigan Institute of Social Research, 1972. 429 pages.
- organization and Performance of Hospital Emergency Services.
 Ann Arbor: University of Michigan Institute of Social Research,
 1980. 512 pages.
- Ginzberg, Eli, HEALTH MANPOWER AND HEALTH POLTCY. Totowa, N.J.: Littlefield Adams, 1978. 244 pages.
- york: Columbia University Press, 1969. 291 pages.
- , THE LIMITS OF HEALTH REFORM: THE SEARCH FOR REAL-ISM. New York: Basic Books, 1977. 227 pages.
- Glaser, William A., HEALTH INSURANCE BARGAINING: FOREIGN LES-SONS FOR AMERICANS. New York: John Wiley & Sons, 1978. 265 pages.
- PAYING THE DOCTOR. Baltimore: The Johns Hopkins
 Press, 1970.
- Gleason, Herbert P., ed., GETTING BETTER: A REPORT ON HEALTH CARE FROM THE SALZBURG SEMINAR. Cambridge, Mass.: Oelgeschlager, Gunn & Hain, 1981. 139 pages.
- Goldstein, Marcus S., INCOME OF PHYSICIANS, OSTEOPATHS, AND DENTISTS FROM PROFESSIONAL PRACTICE, 1965-1969. Washington, D.C.: U.S. Govt. Printing Office, 1973. 118 pages.
- Goodman, John C., NATIONAL HEALTH CARE IN GREAT BRITAIN: LESSONS FOR THE U.S.A. Dallas: Fisher Institute, 1980. 212 pages.

- , THE REGULATION OF MEDICAL CARE: IS THE PRICE TOO HIGH? San Francisco: CATO Institute, 1980. 135 pages.
- Gosfield, Alice, PSROs: The Law and the Health Consumer. Cambridge, Mass.: Ballinger, 1975. 284 pages.
- Gottlieb, Benjamin H., SOCIAL SUPPORT STRATEGIES: GUIDELINES FOR MENTAL HEALTH PRACTICE. Beverly Hills, Calif.: Sage Publications, 1983. 240 pages.
- Grant, Dean E., HOW TO NEGOTIATE PHYSICIAN CONTRACTS. Chicago: Teach'em, 1979. 254 pages.
- Greenberg, Selig, THE QUALITY OF MERCY. New York: Atheneum Books: 385 pages:
 - Greenberg, Warren, ed., COMPETITION IN THE HEALTH CARE SECTOR:
 PAST, PRESENT, AND FUTURE: PROCEEDINGS OF A CONFERENCE
 SPONSORED BY THE BUREAU OF ECONOMICS, FEDERAL TRADE COMMISSION.
 Washington, D.C.: U.S. Govt. Printing Office, 1978. 478 pages.
 (Also: Germantown, Md.: Aspen Systems Corp., 1979. 420 pages.)
 - Greenfield, Harry I., HOSPITAL EFFICIENCY AND PUBLIC POLICY.
 New York: Praeger/Center for Policy Research, 1973. 80 pages.
 - Greer, Ann Lennarson, and Greer, Scott, CITIES AND SICKNESS:
 HEALTH CARE IN URBAN AMERICA. Beverly Hills, Calif.: Sage
 Publications, 1983. 296 pages.
 - Griffith, John R., MEASURING HOSPITAL PERFORMANCE. Chicago: Blue Cross Assn., 1978. 86 pages.
 - ; Hancock, Walton M.; and Munson, Fred C., eds., COST CONTROL IN HOSPITALS. Ann Arbor, Mich.: Health Administration Press, 1976. 447 pages.
 - Griffiths, Adrian; Prescott, N.; Rigoni, R.; and Tacier, P., eds., AN ANNOTATED BIBLIOGRAPHY OF HEALTH ECONOMICS: WESTERN EUROPEAN SOURCES. New York: St. Martin's Press, 1980. 416 pages. (List of nearly 800 publications.)
 - Grimaldi, Paul L., MEDICAID REIMBURSEMENT OF NURSING-HOME CARE. Washington, D.C.: American Enterprise Institute for Public Policy Research, 1982. 194 pages.
 - Hadley, Jack, ed., MEDICAL EDUCATION FINANCING: POLICY ANALYSES AND OPTIONS FOR THE 1980s. New York: Neale Watson Academic Publications, Prodist, 1980. 314 pages.
 - , MORE MEDICAL CARE, BETTER HEALTH? AN ECONOMIC ANALYSIS OF MORTALITY RATES. Washington, D.C.: Urban Institute Press, 1982. 235 pages.

- Hall, T. L., and Mejia, A., eds., HEALTH MANPOWER PLANNING: PRINCIPLES, METHODS, ISSUES. Geneva, Switzerland: World Health Organization, 1978. 311 pages.
- Hammerman, Shsan, and Maikowski, Stephen, eds., THE ECONOMICS OF DISABILITY: INTERNATIONAL PERSPECTIVES. New York: Rehabilitation International and the United Nations, 1981. 238 pages.
- Happel, Martha L., MEDICARE: HEALTH INSURANCE FOR THE AGED AND DISABLED: SELECTED STATE DATA, 1973-1977. Baltimore: Health Care Financing Admin., Office of Research, Demonstrations, and Statistics, 1980. 57 pages.
- Hartunian, Nelson S.; Smart, Charles N.; and Thompson, Mark S., THE INCIDENCE AND ECONOMIC COSTS OF MAJOR HEALTH IMPAIRMENTS: A COMPARATIVE ANALYSIS OF CANCER, MOTOR VEHICLE INJURIES, CORONARY HEART DISEASE, AND STROKE. Lexington, Mass.: Heath, Lexington Books, 1981. 420 pages.
- Haug, Marie, and Lavin, Bebe, CONSUMERISM IN MEDICINE: CHAL-LENGING PHYSICIAN AUTHORITY. Beverly Hills, Calif.: Sage Publications, 1983. 240 pages.
- Havighurst, Clark C., DEREGULATING THE HEALTH CARE INDUSTRY: PLANNING FOR COMPETITION. Cambridge, Mass.: Harper & Row, Ballinger, 1982. 520 pages.
- Health Care Finance Administration, HEALTH CARE FINANCING NOTES. Published periodically by the U.S. Dept. of Health and Human Services. (Order from ORDS Publications, Room 1E9 Oak Meadows Bldg., 6340 Security Blvd., Baltimore, Md. 21235.)
- Care Financing Admin., 1980. 200 pages.
- HEALTH CARE FINANCING REVIEW. Quarterly journal published by the Office of Research, Demonstrations, and Statistics of the Dept. of Health, Education & Welfare. Health Care Financing Admin., Washington, D.C. 21201.
- HEALTH CAREERS: WHERE THE JOBS ARE AND HOW TO GET THEM. New York: Fawcett, 1982. 225 pages.
- Health Insurance Institute, SOURCE BOOK OF HEALTH INSURANCE DATA. New York: Health Insurance Institute.
- HEALTH PLANNING AND MANPOWER REGISTER. Washington, D.C.: Capitol Publications, published annually:
- Held, P. J., and Reinhardt, U., eds., ANALYSES OF ECONOMIC PER-POPMANCE IN MEDICAL GROUP PRACTICES. Princeton, N.J.: Mathematica Policy Research, 1979:

 \circ

- Held, P. J., and Pauly M., FINANCIAL INCENTIVES AND POLICY GOALS OF THE END STAGE RENAL DISEASE PROGRAM. Evanston, Ill.: Northwestern_University Center for Health Services and Policy Research, 1979.
- Helms, Robert E., ed., DRUG DEVELOPMENT AND MARKETING: A CON-FERENCE SPONSORED BY THE CENTER FOR HEALTH POLICY RESEARCH OF THE AMERICAN ENTERPRISE INSTITUTE. Washington, D.C.: American Enterprise Institute for Public Policy Research, 1975. 300 pages.
- , ed., DRUGS AND HEALTH: ECONOMIC ISSUES AND POLICY OBJECTIVES. AEI Symposia No. 81B. Washington, D.C.: American Enterprise Institute for Public Policy Research, 1981. 344 pages.
- Hetherington, Robert W.; Hopkins, Carl E.; and Roemer, Milton I., HEALTH INSURANCE PLANS: PROMISE AND PERFORMANCE. New York: John Wiley & Sons, 1975. 352 pages.
- Hokenstad, Merl C., Jr., and Ritvo, Roger A., LINKING HEALTH CARE AND SOCIAL SERVICES: INTERNATIONAL PERSPECTIVES. Beverly Hills, Calif.: Sage Publications, 1982. 304 pages.
- Holmgren, John H., and Wentz, Walter J., MATERIAL MANAGEMENT AND PURCHASING FOR THE HEALTH CARE FACILITY. Ann Arbor: Health Administration Press, University of Michigan, 1981. 380 pages.
- HOSPITAL ADMINISTRATION CURRENTS. Journal. Ross Laboratories, 625 Cleveland Avenue, Columbus, Ohio 43216.
- Hospital Association of New York State, WHO PAYS AND HOW?
 HOSPITAL REIMBURSEMENT IN NEW YORK STATE: WORKSHOP GUIDE 1981.
 Albany, N.Y.: Center for Health Initiatives, 1981. 309 pages.
 - Hough, Douglas E., and Misek, Glen I., eds., SOCIOECONOMIC IS-SUES OF HEALTH, 1980. Monroe, Wisconsin: American Medical Association, 1980. 219 pages.
 - House, James S., OCCUPATIONAL STRESS AND THE MENTAL AND PHYSICAL HEALTH OF FACTORY WORKERS. Ann Arbor: University of Michigan ISR Research Report, 1980. 365 pages.
 - Hughes, Edward F. X., HOSPITAL COST CONTAINMENT PROGRAMS: A POLICY ANALYSIS. Cambridge, Mass.: Harper & Row/Ballinger Publishing Co., 1978. 153 pages.
 - Illich, Ivan, MEDICAL NEMESIS: THE EXPROPRIATION OF HEALTH.
 New York: Pantheon, 1976.
 - Institute of Medicine, COST OF EDUCATION OF THE HEALTH PROFES-SIONS. Washington, D.C.: National Academy of Sciences, 1974. 284 pages.

- Jacobs, Philip, THE ECONOMICS OF HEALTH AND MEDICAL CARE: AN INTRODUCTION. Baltimore: University Park Press, 1980. 309 pages.
- Jacobson; Jerold D., LABOR RELATIONS IN THE HEALTH CARE INDUSTRY. New York: Practising Law Institute, 1977. 264 pages.
- Jehle, Faustin F., THE COMPLETE AND EASY GUIDE TO SOCIAL SECURITY AND MEDICARE. New York: Dell/Fraser, 1982.
- Johannides, David F., COST CONTAINMENT THROUGH SYSTEMS ENGINEER-ING: A GUIDE FOR HOSPITALS. Germantown, Md.: Aspen Systems Corp., 1979. 326 pages.
- Jonas, Steven, ed., HEALTH CARE DELIVERY IN THE UNITED STATES. New York: Springer Publ. Co., 1978. (Introductory text.)
- Joskow, Paul L., CONTROLLING HOSPITAL COSTS: THE ROLE OF GOVERNment regulation. Cambridge, Mass.: M.I.T. Press, 1981. 211 pages.
- JOURNAL OF HEALTH ECONOMICS. Elsevier Science Publ. Co., 52 Vanderbilt Ave., New York, N.Y. 10017. (3 times a year)
- Kacen, Alex, OPPORTUNITIES IN PARAMEDICAL CAREERS. Culver City, Calif.: Social Studies School Service Vocational Guidance Series, 1983. 147 pages.
- Karlin, Leonard and Muriel, YOUR CAREER IN ALLIED DENTAL PROFESSIONS. New York: Arco, 1982. 125 pages.
- Kase, Suzanne H., and Swenson, Betty, COSTS_OF_HOSPITAL-SPONSORED AND INSERVICE EDUCATION FOR REGISTERED NURSES. Bethesda, Md.: Health Resources Admin., 1976.
- Keintz, Rita M., HEALTH CARE COSTS AND FINANCING: A GUIDE TO INFORMATION SOURCES. Health Affairs Information Guide Series, Vol. 6. Detroit: Gale Research, 1981. 258 pages.
- Kelman, Steven, REGULATION AMERICA, REGULATION SWEDEN: A COM-PARATIVE STUDY OF OCCUPATIONAL SAFETY AND HEALTH POLICY: Cambridge, Mass.: M.I.T. Press, 1981. 280 pages.
- Kennedy, Edward M., IN CRITICAL CONDITION: THE CRISIS IN AMERICA'S HEALTH CARE. New York: Pocket Books, 1973. 196 pages.
- Kessel, Reuben A.; Coase, R. H.; and Miller, M. H.; eds.; ESSAYS IN APPLIED PRICE THEORY. Chicago: University of Chicago Press, 1980. 370 pages. (Applies price theory to health economics.)
- Kilpatrick, S.J., Jr., STATISTICAL PRINCIPLES IN HEALTH CARE INFORMATION. Baltimore: University Park Press, 1973. 256 pages.
- Klaw, Spencer, THE GREAT AMERICAN MEDICINE SHOW. New York: Viking, 1976. 316 pages.

- Kochan, Thomas A.; Dyer, Lee; and Lipsky, David B., THE EFFECT-IVENESS OF UNION-MANAGEMENT SAFETY AND HEALTH COMMITTEES.
 Kalamazoo, Michigan: The W.E. Upjohn Institute for Employment Research, 1977. 127 pages.
- Kotelchuck, David, Ed., PROGNOSIS NEGATIVE: CRISIS IN THE HEALTH CARE SYSTEM. New York: Random House/Vintage Books, 1976. (Discusses national health insurance, hospital strikes, profiteering.)
- Kovner, Anthony R., and Neuhauser, Duncan, HEALTH SERVICES MANAGE-MENT: READINGS AND COMMENTARY. Ann Arbor, Mich.: Health Administration Press.
- Krizay, John, and Wilson, Andrew A., THE PATIENT AS CONSUMER:
 HEALTH CARE FINANCING IN THE UNITED STATES. Lexington, Mass.:
 Lexington Books, 1974. 256 pages.
- Lasko, Keith Alan, THE GREAT BILLION DOLLAR MEDICAL SWINDLE: Indianapolis, Indiana: Bobbs-Merrill, 1980. (Fee-splitting; "Medicaid Mills," etc.)
- Lave, Lester B., and Seskin, Eugene P., AIR POLLUTION AND HUMAN HEALTH. Baltimore, Md.: Johns Hopkins University Press for Resources for the Future, 1977. 368 pages.
- Law, Sylvia A., BLUE CROSS: WHAT WENT WRONG? New Haven, Conn.: Yale University Press, 1974. 246 pages.
- Lee, A. James, EMPLOYMENT, UNFMPLOYMENT, AND HEALTH INSURANCE. Cambridge, Mass.: Abt Books, 1982. 150 pages.
- , EMPLOYMENT, UNEMPLOYMENT, AND HEALTH INSURANCE:
 BEHAVIORAL AND DESCRIPTIVE ANALYSIS OF HEALTH INSURANCE LOSS
 DUE TO UNEMPLOYMENT. Cambridge, Mass.: Abt Books, 1978. 140 pages.
- Levin, Arthur, ed., REGULATING HEALTH CARE: THE STRUGGLE FOR CONTROL. New York: Academy of Political Science, 1980. 244 pages.
- Lindsay, Cotton M., NEW DIRECTIONS IN PUBLIC HEALTH CARE: A PRESCRIPTION FOR THE 1980s. San Francisco: Institute for Contemporary Studies, 1980. 290 pages.
- Lipson, Stephen H., and Hensel, Mary D., HOSPITAL MANPOWER
 BUDGET PREPARATION MANUAL. Ann Arbor, Mich.: Health Administration Press, 1975. 192 pages.
- Duft, Harold S., HEALTH MAINTENANCE ORGANIZATIONS: DIMENSIONS OF PERFORMANCE. New York: Wiley-Interscience, 1981. 468 pages.
- OF HEALTH PROBLEMS: Cambridge, Mass.: Lippincott, Ballinger, 1978. 263 pages.

- Lum, Doman, ed., SOCIAL WORK AND HEALTH CARE POLICY. Totowa, New Jersey: Littlefield Adams, 1982. 240 pages.
- McGibony, J. M., PRINCIPLES OF HOSPITAL ADMINISTRATION. New York: G. P. Putnam's Sons, 1969.
- McGuire, Thomas, FINANCING PSYCHOTHERAPY: COSTS, EFFECTS, AND PUBLIC POLICY. Cambridge, Mass.: Ballinger, 1981. 264 pages.
- , and Weisbrod, Burton A., eds., ECONOMICS AND MENTAL HEALTH. Washington, D.C.: U.S. Govt. Printing Office, 1981. 98 pages.
- McKinlay, John B., ed., ECONOMICS AND HEALTH CARE. Cambridge, Mass.: M.I.T. Press, 1981. 550 pages. (Articles from the quarterly journal HEALTH AND SOCIETY.)
- MacLeod, Gordon K., and Perlman, Mark, eds., HEALTH CARE CAPITAL: COMPETITION AND CONTROL. Cambridge, Mass: Lippincott, Ballinger, 1978. 411 pages.
- McNerney, Walter J., and Riedel, Donald C., REGIONALIZATION AND RURAL HEALTH CARE. Ann Arbor, Mich.: The University of Michigan, 1962. 209 pages.
- Marmor, Theodore R., and Christianson, John B., HEALTH CARE POLICY: A POLITICAL ECONOMY APPROACH. Reverly Hills, Calif.: Sage Publications, 1982. 232 pages.
- Maxwell, Robert J., HEALTH AND WEALTH: AN INTERNATIONAL STUDY OF HEALTH CARE SPENDING. Lexington, Mass.: Lexington Books, 1981. 192 pages.
- Meldau, Elke C., BENEFIT INCIDENCE: PUBLIC HEALTH EXPENDITURES AND INCOME DISTRIBUTION: A CASE STUDY OF COLUMBIA, North Quincy, Mass.: The Christopher Publishing House, 1980. 224 pages.
- Mendeloff, John, REGULATING SAFETY: AN ECONOMIC AND POLITICAL ANALYSIS OF OCCUPATIONAL SAFETY AND HEALTH POLICY. Cambridge, Mass.: M.I.T. Press, 1979. 240 pages.
- Menzel, Paul T., MEDICAL COSTS, MORAL CHOICES. New Haven, Conn.: Yale University Press, 1984.
- Metzger, Norman, THE ARBITRATION AND GRIEVANCE PROCESS: A GUIDE FOR HEALTH CARE SUPERVISORS. Gaithersburg, Md.: Aspen System Corp., 1983. 254 pages.
- DUSTRY: New York: Spectrum Publications Inc., 1975.
- , and Pointer, Dennis S., LABOR-MANAGEMENT RELATIONS
 IN THE HEALTH SERVICES INDUSTRY: THEORY AND PRACTICE. Washington,
 D.C.: Science and Health Publications Inc., 1972.

- Metzger, Norman, PERSONNEL ADMINISTRATION IN THE HEALTH SERVICES INDUSTRY: THEORY AND PRACTICE. New York: Spectrum Publications.
- Meyer, Jack A., HEALTH CARE COST INCREASES. Washington, D.C.:
 American Enterprise Institute for Public Policy Research, 1979.
 43 pages.
- , ed., MARKET REFORMS IN HEALTH CARE: CURRENT ISSUES, NEW DIRECTIONS, STRATEGIC DECISIONS. London: American Enterprise Institute for Public Policy Research, 1983. 331 pages.
- Millman, Michael L., ed., NURSING PERSONNEL AND THE CHANGING HEALTH CARE SYSTEM. Cambridge, Mass.: Lippincott, Ballinger, 1978. 287 pages.
- , POLITICS AND THE EXPANDING PHYSICIAN SUPPLY. New York: Allanheld, Osmun, 1980.
- Misek, Glen I., ed., SOCIOECONOMIC ISSUES OF HEALTH 1979. Monroe, Wisconsin: American Medical Assn. Center for Health Services Research and Development, 1979. 263 pages.
- Morreale, Joseph, ed., THE U.S. MEDICAL CARE INDUSTRY: THE ECO-NOMIST'S POINT OF VIEW. Ann Arbor, Mich.: University of Michigan, 1975. 108 pages.
- Morris, Dwight A., and Morris, Lynne Darby, HEALTH CARE ADMIN-ISTRATION: A GUIDE TO INFORMATION SOURCES. Detroit: Gale Research, 1978: 264 pages.
- Munts, Raymond, BARGAINING FOR HEALTH: LABOR UNIONS, HEALTH IN-SURANCE, AND MEDICAL CARE. Madison: University of Wisconsin Press, 1967. 330 pages.
- Musgrave, Frank W., ed., HEALTH ECONOMICS AND HEALTH CARE: IR-RECONCILABLE GAP? Washington, D.C.: University Press of America, 1978. 166 pages. (Papers on national health insurance, caring for the aged, Federal budget and health, etc.)
- Mushkin, Selma J., and Landefeld, J. Steven, BIOMEDICAL RESEARCH: COSTS AND BENEFITS. Harper & Row, Ballinger, 1979. 457 pages.
- , and Dunlop, Dsvid W., eds., HEALTH: WHAT IS IT WORTH?

 MEASURES OF HEALTH BENEFITS. New York: Pergamon Press, 1979.

 372 pages.
- Nassif, Janet Z., HEALTH PROFESSION CAREERS IN MEDICINE'S NEW TECHNOLOGY. New York: Arco, 1979.
- Newhouse, Joseph P., THE ECONOMICS OF MEDICAL CARE: A POLICY PERSPECTIVE. Reading, Mass.: Addison-Wesley, 1978. 116 pages.
- THE EROSION OF THE MEDICAL MARKETPLACE: Santa Monica,

- Newhouse, Joseph, ed., JOURNAL OF HEALTH ECONOMICS. Amsterdam, The Netherlands: North-Holland Publ. Co. (3 times a year)
- New York Times Information Service, FINANCING HEALTH CARE. Rev. ed. New York: New York Times Information Service, 1979.
- O'Donoghue, Patrick, EVIDENCE ABOUT THE EFFECTS OF HEALTH CARE REGULATION: AN EVALUATION AND SYNTHESIS OF POLICY RELEVANT RESEARCH. Denver: Spectrum Research, Inc., 1974. 202 pages.
- Olson, Mancur, ed., A NEW APPROACH TO THE ECONOMICS OF HEALTH CARE. Washington, D.C.: American Enterprise Institute for Policy Research, 1981. 502 pages.
- Organization for Economic Cooperation and Development, STUDIES IN RESOURCE ALLOCATION: PUBLIC EXPENDITURE ON HEALTH. Paris, France: Organization for Economic Cooperation and Development, 1977. 136 pages.
- Pauly, M., THE ANALYSIS OF SURVEY DATA IN PHYSICIANS' PRACTICE COSTS AND INCOMES: THE RELATIONSHIP BETWEEN HOSPITALS' AND PHYSICIANS' COSTS, OUTPUTS, PRICES, AND INCOME. Evanston, Ill.: Northwestern University Center for Health Services and Policy Research, 1979.
- Pauly, Mark V., DOCTORS AND THEIR WORKSHOPS: ECONOMIC_MODELS OF PHYSICIAN BEHAVIOR. Chicago: University of Chicago Press, 1980. 144 pages.
- , ed., NATIONAL HEALTH INSURANCE: WHAT NOW, WHAT LATER, WHAT NEVER? Washington, D.C.: American Enterprise Institute, 1980. 381 pges.
- Perlman, Mark, ed., THE ECONOMICS OF HEALTH AND MEDICAL CARE:
 PROCEEDINGS OF A CONFERENCE HELD BY THE INTERNATIONAL ECONOMIC
 ASSOCIATION AT TOKYO. New York: John Wiley & Sons, 1974. 547 pages.
- Perry, Barbara Fisher, CARE WITHOUT CARE. New York: Avon Books, 1972. 223 pages.
 - Peterson, John; Manchester, David; and Toan, Arthur, ENHANCING HOSPITAL EFFICIENCY: A GUIDE TO EXPANDING BEDS WITHOUT BRICKS. Ann Arbor: Health Administration Press, University of Michigan, 1980. 154 pages.
 - Peterson, R.D., and MacPhee, C.R., ECONOMIC ORGANIZATION IN MEDICAL EQUIPMENT AND SUPPLY. Lexington, Mass.: Lexington Books, 1973. 224 pages.
 - Pieroni, David T., ed., PHYSICIAN COMPENSATION. Germantown, Md.: Aspen System Corp., 1978. 138 pages.
 - Porter, David R., HOSPITAL ARCHITECTURE: GUIDELINES FOR DESIGN AND RENOVATION. Ann Arbor: Health Administration Press, University of Michigan, 1982. 338 pages.

- Public Affairs Committee, THE HEALTH OF THE POOR. New York: Public Affairs Committee. (Pamphlet #435.)
- Raffel, Marshall W., THE U.S. HEALTH SYSTEM: ORIGINS AND FUNCTIONS. New York: John Wiley & Sons, 1980. 656 pages. (Includes costs, insurance, planning.)
- Rakich, Jonathon S.; Longest, Beaufort B.; and Donovan, Thomas R., MANAGING HEALTH CARE ORGANIZATIONS. Philadelphia: W. B. Sanders, 1977. 350 pages.
- Rapoport, John; Robertson, Robert L., and Stuart, Bruce, UNDER-STANDING HEALTH ECONOMICS. Rockville, Md.: Aspen Systems, 1982, 554 pages. (Text for health professionals.)
- Reeves, Philip N.; Bergwall, David E.; and Woodside, Nina B., INTRODUCTION TO HEALTH PLANNING. 2nd ed. Washington, D.C.: Information Resources Press, 1979.
- Reinhardt, Uwe E., PHYSICIAN PRODUCTIVITY AND THE DEMAND FOR HEALTH MANPOWER: AN ECONOMIC ANALYSIS. Cambridge, Mass.: Lippincott, Ballinger, 1975. 311 pages.
- Rhenman, Eric, MANAGING THE COMMUNITY HOSPITAL: SYSTEMS ANALYSIS. Lexington, Mass.: Lexington Books, 1974. (Analysis of a typical Swedish hospital.)
- Rhoads, Steven E., ed., VALUING LIFE: PUBLIC POLECY DILEMMAS. Boulder, Colorado: Westview Press, 1980. 375 pages.
- Ribicoff, Abraham, and Danaceau, Paul, THE AMERICAN MEDICAL MACHINE. New York: Harrow Books, 1972. 212 pages.
- Ricardo-Campbell, Rita, THE ECONOMICS AND POLITICS OF HEALTH.
 Chapel Hill: North Carolina University Press, 1982. 379 pages.
- Rice, Dorothy P., ESTIMATING THE COST OF ILLNESS. Washington, D.C.: U.S. Govt. Printing Office, 1966.
- Roche Laboratories, NATIONAL HEALTH ISSUES: THE BRITISH EXPER-IENCE. Santa Monica, Calif.: Roche Laboratories, 1980.
- Roemer, Milton I., HEALTH CARE SYSTEMS IN WORLD PERSPECTIVE.
 Ann Arbor: Health Administration Press, University of Michigan,
- Rorem, C. Rufus, THE PUBLIC'S INVESTMENT IN HOSPITALS. Chicago: University of Chicago Press, 1930. 251 pages.
- Rubin, Jeffrey, ECONOMICS, MENTAL HEALTH, AND THE LAW. Lexington, Mass.: Heath, Lexington Books, 1978. 178 Lages.

- Russell, Louise B., TECHNOLOGY IN HOSPITALS: MEDICAL ADVANCES AND THEIR DIFFUSION. Washington, D.C.: The Brookings Institution, 1979. 180 pages. (Hospital costs and technology)
- Salkever, David S., and Bice, Thomas W., HOSPITAL CERTIFICATE--OF-NEED CONTROLS: IMPACT ON INVESTMENT, COSTS, AND USE. Washington, D.C.: American Enterprise Institute for Public Policy Research, 1979. 103 pages.
- , HOSPITAL SECTOR INFLATION. Lexington, Mass.: Heath, Lexington Books, 1979. 185 pages.
- Scheffler, Richard M., ed., RESEARCH IN HEALTH ECONOMICS: A RESEARCH ANNUAL. Greenwich, Conn.: JAI Press, annual.
- Schneeweiss, Stephen M., and Davis, Stanley W., eds., NURSING HOME ADMINISTRATION. Baltimore, Md.: University Park Press, 1974. 288 pages.
- Schoeck, Helmut, ed., FINANCING MEDICAL CARE: AN APPRAISAL OF FOREIGN PROGRAMS. Caldwell, Idaho: Caxton Printers, 1962.
- Sethi, Amarjit Singh, and Dimmock, Stuart, eds., INDUSTRIAL RELATIONS AND HEALTH SERVICES. New York: St. Martin's Press, 1982. 376 pages. (Articles on industrial relations in health sectors of U.S., U.K., and Canada.)
- Shadish, William, HEALTH CARE FINANCING, GRANTS, AND CONTRACTS REPORTS: EFFECTIVENESS OF PREVENTIVE CHILD HEALTH CARE.

 Baltimore: Health Care Financing Admin., Office of Research, Demonstrations, and Statistics, 1981. 51 pages.
- Sheldon, A., ORGANIZATIONAL ISSUES IN HEALTH CARE MANAGEMENT. New York: Halsted Press, 1974. 350 pages.
- Shepard, Ira M., and Doudera, A. Edward, ed., HEALTH CARE LABOR LAW. Ann Arbor: Health Administration Press, University of Michigan, 1981. 292 pages.
- Shipley, Roger R., and Plonsky, Carolyn G., CONSUMER HEALTH: PROTECTING YOUR HEALTH AND MONEY. New York: Harper & Row, 1980. 524 pages. (College text and reference book.)
- Shulz, Rockwell, and Johnson, Alton, MANAGEMENT OF HOSPITALS. New York: McGraw-Hill, 1976.
- Silverman, Milton; Lee Philip R.; and Lydecker, Mia, PILLS AND THE PUBLIC PURSE: THE ROUTES TO NATIONAL DRUG INSURANCE. Berkeley; University of California Press, 1981. 232 pages.
- Silvers, J.B., and Prahalad, C. K., FINANCIAL MANAGEMENT OF HEALTH INSTITUTIONS. New York: Halsted Press, 1974. 339 pages.

- Skoler and Abbott, HEALTH CARE LABOR MANUAL. Rockville, Md.:
 Aspen Systems Corp., n.d. (Loose-leaf for updating.)
- Sloan, Frank A., and Bentkover, Judith D., ACCESS TO AMBULATORY CARE AND THE U.S. ECONOMY. Lexington, Mass.: Lexington Books, 1979. 208 pages.
- , EQUALIZING ACCESS TO NURSING SERVICES: THE GEO-GRAPHIC DIMENSION. Hyattsville, Md.: U.S. Dept. of Health, Education and Welfare, 1978. 252 pages.
- , and Steinwald, Bruce, HOSPITAL LABOR MARKETS:

 ANALYSIS OF WAGES AND WORK-FORCE COMPOSITION. Lexington,
 Mass.: Lexington Books, 1980. 184 pages.
- , and ____, INSURANCE, REGULATION, AND HOSPITAL COSTS. Lexington, Mass.: Heath, Lexington Books, 1980. 266 pages.
- PHYSICIANS AND PUBLIC PROGRAMS. Lexington, Mass.: Health, Lexington Books, 1978. 173 pages.
- Smyer, Michael, and Gatz, Margaret, MENTAL HEALTH AND AGING: PROGRAMS AND EVALUATIONS. Beverly Hills, Calif.: Sage Publications, 1983. 320 pages.
- Snook, f. Donald, and D'Orazio, Leon, OPPORTUNITIES IN HEALTH AND MEDICAL CAREERS. Culver City, Calif.: Social Studies School Service, Vocational Guidance Series, 1983. 151 pages.
- , OPPORTUNITIES IN HOSPITAL ADMINISTRATION. Culver City, Calif.: Social Studies School Service, Vocational Guidance Series, 1981. 160 pages.
- Snowden, Lonnie, ed., REACHING THE UNDERSERVED: MENTAL HEALTH NEEDS OF NEGLECTED POPULATIONS. Beverly Hills, Calif.: Sage Publications, 1982. 304 pages.
- Somers, Anne M.S., HEALTH CARE IN TRANSITION: DIRECTIONS FOR THE FUTURE. Chicago: Hospital Research and Educational Trust, 1971. 176 pages.
- Somers, Herman M. and Anne R., DOCTORS, PATIENTS, AND HEALTH INSURANCE: THE ORGANIZATION AND FINANCING OF MEDICAL CARE. Washington, D.C.: The Brookings Institution, 1961. 576 pages.
- AND PROSPECTS: Washington, D.C.: The Brookings Institution, 1967. 303 pages.
- Sorkin, Alan, HEALTH ECONOMICS: INTRODUCTION. Lexington, Mass.: Lexington Books, 1975. 205 pages.

- Sorkin, Alan, HEALTH ECONOMICS IN DEVELOPING NATIONS. Lexington, Mass.: Lexington Books, 1976.
- Southwick, Arthur F., THE LAW OF HOSPITAL AND HEALTH ADMINISTRATION. Ann Arbor: Hospital Administration Press, University of Michigan.
- Spiegelman, Mortimer, ENSURING MEDICAL CARE FOR THE AGED. Home-wood, Ill.: Richard D. Irwin, 1960. 300 pages.
- STANDARD MEDICAL ALMANAC. 2nd ed. Chicago: Marquis Who's Who, 1979. 711 pages. (Many statistics.)
- Starr, Paul, THE SOCIAL TRANSFORMATION OF AMERICAN MEDICINE. New York: Basic Books, 1982. 514 pages.
- , THE STRUGGLE FOR MEDICAL CARE: DOCTORS, THE STATE, AND THE COMING OF THE CORPORATION. New York: Basic Books, 1983.
- Stevens, Robert and Rosemary, WELFARE MEDICINE IN AMERICA: A CASE STUDY OF MEDICAID. New York: The Free Press, 1975. 386 pages.
- Tax Foundation, PROBLEMS AND ISSUES IN NATIONAL HEALTH INSURANCE: RESEARCH PUBLICATION #30. New York: Tax Foundation, 1974. 31 pges.
- Temin, Peter, TAKING YOUR MEDICINE: DRUG REGULATION IN THE UNITED STATES. Cambridge, Mass.: Harvard University Press, 1981.
- Thompson, Frank J., HEALTH POLICY AND THE BUREAUCRACY: POLITICS and implementation. Cambridge, Mass.: M.I.T. Press, 1981. 352 pages.
- Turban, Efraim, ed., COST CONTAINMENT IN HOSPITALS. Germantown, Md.: Aspen Systems Corp., 1980. 628 pages.
- United Hospital Fund of New York, HEALTH CAREERS. New York: United Hospital Fund, 1975.
- New York: United Hospital Fund, 1980.
- U.S. Dept. of Health, Education & Welfare, FINANCING MENTAL HEALTH CARE UNDER MEDICARE AND MEDICAID. Research Report #37. Washington, D.C.: U.S. Govt. Printing Office, 1971. 52 pages.
- , HOSPITALIZATION INSURANCE FOR OASDI BENEFICIARIES.
 Washington, D.C.: U.S. Govt. Printing Office, 1959. 117 pages.
- U.S. Dept. of Health and Human Services, Health Care Financing Admin., HEALTH CARE FINANCING: ABSTRACTS OF STATE LEGISLATION COST CONTAINMENT PROGRAMS. 2nd ed. Washington, D.C.: Health Care Financing Publication No. 03089, 1981. 45 pages.

- U.S. Dept. of Health and Human Services, Health Care Financing Admin., HEALTH CARE FINANCING, GRANTS, AND CONTRACTS REPORT: IMPLEMENTING THE END-STAGE RENAL DISEASE PROGRAM OF MEDICARE Baltimore: U.S. Dept. of Health and Human Services, 1981. 255 pages.
- REVIEW ORGANIZATION, 1979 PROGRAM EVALUATION. Baltimore: Health Care Financing Admin, 1980. 198 pages.
- U.S. Dept. of Health, Education & Welfare, REIMBURSEMENT INCENT-IVES FOR HOSPITAL AND MEDICAL CARE: OBJECTIVES AND ALTERNATIVES. Washington, D.C.: U.S. Govt. Printing Office, 1968.
- U.S. Dept. of Labor, HEALTH CAREERS GUIDEBOOK. Washington, D.C.: U.S. Govt. Printing Office, 1972.
- , OCCUPATIONAL INJURIES AND ILLNESSES IN THE UNITED STATES BY INDUSTRY. Washington, D.C.: U.S. Govt. Printing Office, annual.
- U.S. Government, THE COMPLEX PUZZLE OF RISING HEALTH CARE COSTS: CAN THE PRIVATE SECTOR FIT IT TOGETHER? Washington, D.C.: U.S. Govt. Printing Office, 1976. 195 pages.
- , COST CONTAINMENT AND HEALTH PLANNING: A BIBLIOGRAPHY. Washington, D.C.: U.S. Govt. Printing Office, 1980. 367 pages.
- , EXPLORING CAREERS IN HEALTH SERVICES ADMINISTRATION. Washington, D.C.: U.S. Govt. Printing Office, 1978. 20 pages.
- , HEALTH CAREERS GUIDEBOOK, 1979. Washington, D.C.: U.S. Govt. Printing Office, 1979. 221 pages.
- , HEALTH INSURANCE ADMINISTRATION COSTS. Washington, D.C.: U.S. Govt. Printing Office, 1975. 123 pages.
- Govt. Printing Office, 1978. 488 pages.
- GROUND BOOK. Washington, D.C.: U.S. Govt. Frinting Office, 1975. 97 pages.
- U.S. Govt. Printing Office, 1974. 83 pages.
- OCCUPATIONAL INJURIES AND ILLNESSES IN THE UNITED STATES BY INDUSTRY, 1981. Washington, D.C.: U.S. Govt. Printing Office, 1981. 54 pages.

- U.S. Government, POLICIES FOR THE CONTAINMENT OF HEALTH_CARE COSTS AND EXPENDITURES. Washington, D.C.: U.S. Govt. Printing Office, 1978. 490 pages.
- , PRIVATE HEALTH INSURANCE TO SUPPLEMENT MEDICARE. Vol. 1. Washington, D.C.: U.S. Govt. Printing Office, 1978. 258 pages.
- , THE PROBLEM OF RISING HEALTH CARE COSTS. Washington, D.C.: U.S. Govt. Printing Office, 1976. 30 pages.
- , PROFILE OF HEALTH CARE COVERAGE: THE HAVES AND THE HAVE-NOTS. Washington, D.C.: U.S. Govt. Printing Office, 1979. 57 pages.
- U.S. News and World Report, SOCIAL SECURITY AND MEDICARE SIMPLIFIED: WHAT YOU GET FOR YOUR MONEY. New York: U.S. News and World Report Books, 1972.
- U.S. Senate, ADMINISTERED PRICES IN THE DRUG INDUSTRY. Washington, D.C.: U.S. Govt. Printing Office, 1960.
- Van Der Gaag, Jacques, AN ECONOMETRIC ANALYSIS OF THE DUTCH HEALTH CARE SYSTEM: Leiden: Author, 1978. 180 pages.
- and Perlman, Mark, eds., HEALTH, ECONOMICS, AND HEALTH ECONOMICS. New York: Elsevier North-Holland, 1981. 400 pages.
- ; Neenan, William B.; and Tsukahara, Theodore, eds., ECONOMICS OF HEALTH CARE: PRAEGER STUDIES IN GRANTS ECONOMICS. New York: Praeger, 1982. 420 pages.
- Viscusi, W. Kip, RISK BY CHOICE: REGULATORY HEALTH AND SAFETY IN THE WORKPLACE. Cambridge, Mass.: Harvard University Press, 1983, 200 pages.
- Wagenfeld, Morton O.; Lemkau, Paul V.; and Justice, Blair, eds., PUBLIC MENTAL HEALTH: PERSPECTIVES AND PROSPECTS. Beverly Hills, Calif.: Sage Publications, 1982. 320 pages.
- Walsh, Diana C., and Egdahl, Richard, PAYER, PROVIDER, CONSUMER: INDUSTRY CONFRONTS HEALTH CARE COSTS: New York: Springer-Verlag, 1977. 117 pages.
- ; Henze, Sharon G.; and Kelleher, Susan E., DESIGNING COST-EFFECTIVE EMPLOYEE HEALTH PLANS. Elmsford, N.Y.: Pergamon Press, 1982. 68 pages.
- Ward, Richard A., THE ECONOMICS OF HEALTH RESOURCES. Reading, Mass: Addison-Wesley, 1975. 150 pages.
- Warren, David G., ed., PROBLEMS IN HOSPITAL LAW. 3rd ed. Germantown, Md.: Aspen Systems Corp., 1978. 339 pages.

- Weeks, Lewis E., and Berman, Howard J., eds., ECONOMICS IN HEALTH CARE: A SELECTION OF PAPERS PRESENTED IN INQUIRY FROM 1966-1977. Germantown, Md.: Aspen Systems Corp., 1977. 416 pages.
- Weisbrod, Burton A., ECONOMICS AND MEDICAL RESEARCH. Washington, D.C.: American Enterprise Institute for Public Policy Research, 1983. 191 pges. (Cost-benefit analysis.)
- Weise, Frieda O., HEALTH STATISTICS: A GUIDE TO INFORMATION SOURCES. Health Affairs Information Guide Series, vol. 4. Detroit: Gale Research, 1980. 137 pages.
- Weiss, Laura, A GUIDE TO THE HEALTH PROFESSIONS. Cambridge, Mass.: Harvard University Press, 1973.
- Wells, Stuart, and Klees, Steven, HEALTH ECONOMICS AND DEVELOP-MENT. New York: Praeger, 1980. 176 pages. (National economic policies and distribution of health care in developing countries.)
- Werner, Jack L., and Leopold, Jacqueline R., eds., REFERENCE DATA ON SOCIOECONOMIC ISSUES OF HEALTH, 1978. Monroe, Wis.: American Medical Assn. Center for Health Services Research & Development, 1978. 243 pages.
- Werther, William B., and Lockhart Carol Ann, LABOR RELATIONS IN THE HEALTH PROFESSIONS: THE BASIS OF POWER--THE MEANS OF CHANGE. Boston: Little, Brown & Co., 1976. 255 pages.
- White, William D., PUBLIC HEALTH AND PRIVATE GAIN: THE ECONOMICS OF LICENSING CLINICAL LABORATORY PERSONNEL. Chicago: Maaroufa Press, 1979. 137 pages.
- Williams, Alan, "The Economics of Health," Chapter 9 in D. H. Gowland, MODERN ECONOMIC ANALYSIS. London: Butterworths, 1983.
- Williamson, John W.; Hudson, James I.; and Nevings, Madeline M., PRINCIPLES OF QUALITY ASSURANCE AND COST CONTAINMENT IN HEALTH-CARE: A GUIDE FOR MEDICAL STUDENTS, RESIDENTS, AND OTHER HEALTH PROFESSIONALS. San Francisco: Jossey-Bass, 1982.
- , and Associates, TEACHING QUALITY ASSURANCE AND COST CONTAINMENT IN HEALTH CARE: A FACULTY GUIDE. San Francisco: Jossey-Bass, 1982.
- Wischnitzer, Saul, BARRON'S GUIDE TO THE HEALTH PROFESSIONS. New York: Barron's.
- World Health Organization, FINANCING OF HEALTH SERVICES: REPORT OF A W.H.O. STUDY GROUP. Geneva, Switzerland: World Health Organization, 1978. 117 pages.
- , PRIMARY HEALTH CARE: REPORT OF THE INTERNATIONAL CONFERENCE ON PRIMARY HEALTH CARE. Geneva, Switzerland: World Health Organization, 1978. 79 pages.

- Worrall, JohnLD:, ed., SAFETY AND THE WORK FORCE: INCENTIVES AND DISINCENTIVES IN WORKERS' COMPENSATION. Ithaca, N.Y.: ILR Press, 1983: 200 pages.
- Wren, George G., MODERN HEALTH ADMINISTRATION. Athens: University of Georgia Press, 1974. 233 pages.
- Yaggy, Duncan, and Anlyan, William G., eds., FINANCING HEALTH CARE: COMPETITION VERSUS REGULATION -- THE PAPERS AND PROCEED-INGS OF THE SIXTH PRIVATE SECTOR CONFERENCE. Cambridge, Mass.: Harper & Row/ Ballinger, 1982. 264 pages.
- Yett, Donald E., AN ECONOMIC ANALYSIS OF THE NURSE SHORTAGE. Lexington, Mass.: Lexington Books, 1975. 324 pages.
- , et. al., A FORECASTING AND POLICY SIMULATION MODEL OF THE HEALTH CARE SECTOP: THE H.R.R.C. PROTOTYPE MICROECONO-METRIC MODEL. Lexington, Mass.: Heath-Lexington Books, 1979. 204 pages.
- Zimmermann, Barbara, and Smith, David, CAREERS IN HEALTH. Culver City, Calif.: Social Studies School Service, 1978. 288 pages.
- Zubkoff, Michael, ed., HEALTH: A VICTIM OR CAUSE OF INFLATION?

 New York: Watson Academic for the Milbank Memorial Fund, 1976.

 402 pages.

ADDENDA

- Aaron, Henry J., and Schwartz, William B., THE PAINFUL PRESCRIPTION: RATIONING HOSPITAL CARE. Washington, D.C.: The Brookings Institution, 1984.
- Bean, Joseph J., and Laliberty, Rene, UNDERSTANDING HOSPITAL LABOR RELATIONS: AN ORIENTATION FOR SUPERVISORS. Reading, Mass.: Addison-Wesley, 1977. 140 pages.
- Bose, Ashish, and Desai, P.B., STUDIES IN SOCIAL DYNAMICS OF PRIMARY HEALTH CARE. Delhi, India: Hindustan, 1983. 228 pages.
- Brown, Lawrence D., POLITICS AND HEALTH CARE ORGANIZATION: HMOs AS FEDERAL POLICY. Washington, D.C.: Brookings Institution, 1983. 540 pages.
- Burkhauser, Richard V., and Haveman, Robert H., DISABILITY AND WORK: THE ECONOMICS OF AMERICAN POLICY. Policy Studies in Employment and Welfare no. 38. Baltimore: Johns Hopkins University Fress, 1982. 131 pages.
- Buss, Terry F., and Redburn, F. Stevens, with Joseph Waldron, MASS UNEMPLOYMENT: PLANT CLOSINGS AND COMMUNITY MENTAL HEALTH. Beverly Hills, Calif.: Safe Publications, 1983. 224 pages.

- Catalano, Ralph, HEALTH, BEHAVIOR AND THE COMMUNITY: AN ECO-LOGICAL PERSPECTIVE. New York: Pergamon Press, 1979. 279 pages.
- Cavallaro, Ann, THE PHYSICIAN'S ASSOCIATE: A NEW CAREER IN HEALTH CARE. Thomas Nelson, 1978. 160 pages.
- Cohodes, Donald R., and Kinkead, Brian M., HOSPITAL CAPITAL FORMATION IN THE 1980s. Baltimore: The Johns Hopkins University Press, 1984. 176 pages.
- Earle, Vana, YOUR CAREER IN MEDICAL TECHNOLOGY. New York: Arco, 1981. 106 pages.
- Ginzberg, Eli; Balinsky, Warren; and Ostow, Miriam, HOME HEALTH CARE: ITS ROLE IN THE CHANGING HEALTH SERVICES MARKET. Totowa, N.J.: Rowman & Allanheld, 1984. 220 pages.
- Goldsmith, J.C., CAN HOSPITALS SURVIVE? Homewood, Ill.: Dow Jones Irwin, 1981.
- Kielmann, Arnfried A., et. al., CHILD AND MATERNAL HEALTH SERVICES IN RURAL INDIA: THE NARANGWAL EXPERIMENT. Baltimore: The Johns Hopkins University Press, 1984. Vol. I: INTEGRATED NUTRITION AND HEALTH CARE. Vol. II: INTEGRATED FAMILY PLANNING AND HEALTH CARE. (These are parts of a study of economic development. Cost/benefit analysis is included.)
- Meyer, Jack A., with William R. Johnson and Sean Sullivan, PASSING THE HEALTH CARE BUCK: WHO PAYS_THE HIDDEN COST? Washington, D.C.: American Enterprise Institute for Public Policy Research, 1983. 49 pges.
- Pena, Jesus J., et. al., HOSPITAL QUALITY ASSURANCE, RISK MANAGEMENT, AND PROGRAM EVALUATION. Aspen, 1984.
- Sidel, Victor W., and Sidel, Ruth, eds., REFORMING MEDICINE: £ESSONS OF THE LAST QUARTER CENTURY. New York: Pantheon Books, 1984. 311 pages.
- Viadeck, Bruce C., UNLOVING CARE: THE NURSING HOME TRAGEDY. New York: Basic Books.

Appendix: Bibliography

A. Careers in Health Care

Several of the works listed in the bibliography deal with careers in the health care field. To enable students to locate these quickly, we are listing them below by last name of primary author and by title. Complete bibliographical information can be found on the pages indicated.

Cavallaro, THE PHYSICIAN'S ASSOCIATE. Page 48 (Addenda section)

Earle, YOUR CAREER IN MEDICAL TECHNOLOGY. Page 48

Frederickson, OPPORTUNITIES IN NURSING. Page 30

HEALTH CAREERS: WHERE THE JOBS ARE... Page 33

Kacen, OPPORTUNITIES IN PARAMEDICAL CAREERS. Page 35

Karlin, YOUR CAREER IN ALLIED DENTAL PROFESSIONS. Page 35

Nassif, HEALTH PROFESSION CAREERS IN MEDICINE'S NEW TECHNOLOGY. Page 38

Shook, OPPORTUNITIES IN HEALTH AND MEDICAL CAREERS. Page 42

Smook, OPPORTUNITIES IN HOSPITAL ADMINISTRATION. Page 42

United Hospital Fund, HEALTH CAREERS. Page 43

U.S. Dept. of Labor, HEALTH CAREERS GUIDEBOOK. Page 44.

U.S. Government, EXPLORING CAREERS IN HEALTH SERVICES ADMINISTRATION. Page 44.

U.S. Government, HEALTH CAREERS GUIDEBOOK. Page 44

Weiss, A GUIDE TO THE HEALTH PROFESSIONS. Page 46

Wischnitzel, BARRON'S GUIDE TO THE HEALTH PROFESSIONS. Page 46

Zimmerman, CAREERS IN HEALTH. Page 47

B. Labor Relations in the Health Field

For the benefit of students who are interested primarily in labor retations in the health care field we are listing those works in the bibliography that deal with this subject. The names of the primary authors and the titles are given below. For full bibliographical information see the pages indicated.

American Hospital Assn., TAFT-HARTLEY AMENDMENTS: IMPLICATIONS FOR THE HEALTH CARE FIELD. Page 24.

Aspen Systems Corp., HEALTH CARE LABOR MANUAL. Page 24.

Bean, UNDERSTANDING HOSPITAL LABOR RELATIONS. Page 47 (under Addenda)

Berkley, LABOR RELATIONS IN HOSPITALS AND HEALTHCARE FACILITIES. Page 25

Boyer, EMPLOYEE RELATIONS AND COLLECTIVE BARGAINING IN HEALTH CARE FACILITIES.

Page 26

Jacobson, LABOR RELATIONS IN THE HEALTH CARE INDUSTRY. Page 35

Metzger, THE ARBITRATION AND GRIEVANCE PROCESS: A GUIDE FOR HEALTH CARE SUPERVISORS. Page 37

Metzger, PERSONNEL ADMINISTRATION IN THE HEALTH SERVICES INDUSTRY. Page 37
Metzger, LABOR-MANAGEMENT RELATIONS IN THE HEALTH SERVICES INDUSTRY. Page 37
Sethi, INDUSTRIAL RELATIONS AND HEALTH SERVICES. Page 41
Shepard, HEALTH CARE LABOR LAW. Page 41
Skoler, HEALTH CARE LABOR MANUAL. Page 42
Werther, LABOR RELATIONS IN THE HEALTH PROFESSIONS. Page 46

CLEARINGHOUSE FOR
JUNIOR COLLEGES
UNIVERSITY OF CALIFORNIA

JUL 2 0 1984

8118 Math-Sciences Building Los Angeles, California 90024

